Technical Document 1258 April 1988 # Corrosion-Control (CC) Program: SIMA San Francisco P. Schlunt S. Kullerd A. Robinson M. Fogata Integrated Systems Analysts, Inc. Approved for public release distribution is unlimited The views and conclusions contained in this report are those of the authors and should not be interpreted as representing the official policies—either expressed or implied, of the Naval Ocean Systems Center or the 11.5 Common than 11.5 Common the content of the Naval Ocean Systems Center or the 11.5 Common than # NAVAL OCEAN SYSTEMS CENTER San Diego, California 92152-5000 E. G. SCHWEIZER, CAPT, USN Commander R. M. HILLYER Technical Director #### ADMINISTRATIVE INFORMATION This work was performed by Integrated Systems Analysts, Inc., for the Naval Surface Force, Pacific Fleet. J. Jennings, Code 932, was the contracting officer's technical representative for the Naval Ocean Systems Center. Released by R.K. Fogg, Jr., Head Structural Materials Science Branch Under authority of C.L. Ward, Jr., Head Design and Development Division | UNCLASSIFIED 3. DISTINUTION/AVAILABILITY OF REPORT 20. DECLASSIFICATION/AUH/DISTIV 20. DECLASSIFICATION/AUH/DISTIV 20. DECLASSIFICATION/AUH/DISTIV 20. DECLASSIFICATION/AUH/DISTIV 30. MONTORING ORGANIZATION is unlimited. 4. PERFORMING ORGANIZATION REPORT NUMBER(S) ISA (WCI-ITR-119 20. NAMC OF PREPORTING ORGANIZATION IS UNIFICATION IN UNIFICATION NUMBER (S) NOSC TD 1258 30. MONTORING ORGANIZATION REPORT NUMBER(S) NOSC TD 1258 31. MANC OF PREPORTING ORGANIZATION IS UNIFICATION NUMBER ORGANIZATION REPORT NUMBER (S) NAVI OUR SIGN SERVE WE DE COMP 21. BEST BOULDWARD COULT OF THE COMPONITION OF COMPONITION ORGANIZATION IN UNIFICATION NUMBER (NEW YORK) NAVI OUR SIGN SERVE WE DE COMP 21. AUGUST CO. PRODUCT FUND (TABLEY) 10. SOURCE OF PURDING INSERTING NUMBERS PROGRAM ELEMENT NO PROJECT NO. TABLEY O. ACCESSION NSURFAAC ET 66. DN303 890 27. THE CHECK SHAPP QUARTERNO 10. SOURCE OF PURDING NUMBERS PROGRAM ELEMENT NO PROJECT NO. TABLEY O. ACCESSION 10. SOURCE OF PURDING NUMBERS PROGRAM ELEMENT NO PROJECT NO. TABLEY O. ACCESSION NSURFAAC ET 66. DN303 890 27. THE CHECK SHAPP QUARTERNO 10. SUBPLEMENTARY NOTATION 10. SUBPLEMENTARY NOTATION 11. SUBPLEMENTARY NOTATION 11. SUBPLEMENTARY NOTATION 12. PRESONAL AUTHORISES 13. THE OF REPORT 14. OATE OF REPORT (Numbers) 14. OATE OF REPORT (Numbers) 15. PAGE COUNT 16. SUBPLEMENTARY NOTATION 17. COSATI COORS 18. SUB-GROUP SUB-GROUP 18. SUB-GROUP SUB-GROUP 19. ABSTRACT (Comman or memoral mechanization and provided subminimum powder coalings some institutions for wire-sprayed aluminimum and powder coalings are provided. 20. DESTRIBUTION/ANAMABULTY OF ABSTRACT 10. WOLLASSIFIED 10. UNCLASSIFIED 10. UNCLASSIFIED 10. UNCLASSIFIED 10. DISTRIBUTION/ANAMABULTY OF ABSTRACT 10. UNCLASSIFIED 10. UNCLASSIFIED 10. UNCLASSIFIED | | PORT DOCUM | ENTATION PAGE | | | - 12 | |--|--|---------------------------------------|--|-------------------------|---|------------------| | 3. DISTRIBUTION/AVAILABILITY OF REPORT APPROVED for public release; distribution is unlimited. 4. PERPORMING ORGANIZATION REPORT NUMBER(s) SA (WC)-TER.119 5a. NAME OF PERFORMING ORGANIZATION Integrated Systems Analysis. Inc. 5b. OFFICE SYMBOL 7s. NAME OF MONTORING ORGANIZATION Naval Ocean Systems Center 7d. Bay Boulevard Chula Vista. CA 92010 San Diego, CA 92152-5000 San Diego, CA 92152-5000 San Diego, CA 92152-5000 San Diego, CA 92152-5000 San Diego, CA 92152-5000 San Diego, CA 92152-5000 Naval Surface Force Pacific Fleet 10. Source OF FILMING NUMBERS NU | 1a. REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE MARKIN | GS | | | | 2. DECLASSPICATION/DOWNGRADING SCHEDULE 4. PERFORMING ORGANIZATION REPORT NUMBER(S) ISA (WC)-ITR-119 6. MONITORING ORGANIZATION REPORT NUMBER(S) ISA (WC)-ITR-119 6. MONITORING ORGANIZATION REPORT NUMBER(S) ISA (WC)-ITR-119 6. MONITORING ORGANIZATION REPORT NUMBER(S) ISA (WC)-ITR-119 6. MONITORING ORGANIZATION REPORT NUMBER(S) ISA (WC)-ITR-119 6. MONITORING ORGANIZATION REPORT NUMBER(S) INOSC TD 1258 ISA NAME OF PROFORM ORGANIZATION INSURED REPORT NUMBER(S) IN FOREST (R), Size and 2P coop 7-10 Bas Boulevard Challe Vista, CA 2010 5. NAME OF FUNDING/SPONSORING ORGANIZATION IN FOREST (R), Size and 2P coop 8. DIEGO, CA 92152-5000 5. NAME OF PROFORM SIZE ORGANIZATION IN FOREST (R), Size and 2P coop 10. SOURCE (S), 11. SUBJECT (S), Size and 2P coop 12. PERSONAL AUTHOR(S) 13. TYPE OF REPORT (Not. Month (N)) 14. DATE OF REPORT (Not. Month (N)) 15. PAGE COUNT 16. SUBPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT (TERMS (Contrace or month of months month | | ···· | 3 DISTRIBUTION/AVAILAR | HITY OF DEDO | n | · | | S. MONTORING ORGANIZATION REPORT NUMBER(S) S. MONTORING ORGANIZATION REPORT NUMBER(S) NOSC TD 1258 | | | • | | | | | ISA (WC)-ITR-119 6a NAME OF PERFORMING ORGANIZATION Incurrent of Symbol Performance of Managerial Systems Analysis, Inc. 6a Charle OF PERFORMING ORGANIZATION Inval Ocean Systems Center 7a FORES (4), Size and 2P Coop (| 20 DECLASSIFICATION/DOWNGRADING SCHEDULE | | Approved for public re | elease; distribu | ition is unlimit | ed. | | 6.5. NAME OF PERFORMING ORGANIZATION Integrated Systems Analysis, Inc. 14. 20055 Rp. Size and Process 14. 20055 Rp. Size and Process 15. 20055 Rp. Size and Process 16. 20055 Rp. Size and Process 16. 20055 Rp. Size and Process 17. FORESS Rp. Size and Process 18. 20055 Rp. Size and Process 19. 20055 Rp. Size and Process 19. 20055 Rp. Size and Process 10. 20075 Rp | 4. PERFORMING ORGANIZATION REPORT NUMBER (S |) | 5. MONITORING ORGANIZ | ATION REPORT | NUMBER(S) | | | Integrated Systems Analysis, Inc. Weighteathy Naval Ocean Systems Center | ISA (WC)-ITR-119 | | NOSC TD 1258 | į. | | | | A SORES Fig. Sue set & De Cook 1-36 Bay Boulevard Chula Visia, CA 92010 55 NAME OF FUNDING/SPONSORING ORGANIZATION 15 NAME OF FUNDING/SPONSORING
ORGANIZATION 15 NAME OF FUNDING/SPONSORING ORGANIZATION 16 SUBMER Fig. Sue set & De Cook 16 SORGE OF PUNDING/SPONSORING ORGANIZATION 17 TO SOURCE OF PUNDING/SPONSORING ORGANIZATION 18 TO SOURCE OF PUNDING NAMEBER PROGRAM ELEMENT NO. PROJECT NO. TASK NO. ACESSION NSURFAAC ET66 DN305 090 10 SOURCE OF PUNDING NAMEBER PROGRAM ELEMENT NO. PROJECT NO. TASK NO. NSURFAAC ET66 DN305 090 17 TYLE INCOME SOUTH CHARGE OF SOUTH CHARGE ORGANIZATION 18 TYLE INCOME SOUTH CHARGE OF SOUTH CHARGE OF SOUTH CHARGE ORGANIZATION 19 ADSTRICT COOKS 10 SOURCE OF PUNDING NAMEBER PROGRAM ELEMENT NO. PROJECT NO. TASK NO. ACESSION NSURFAAC ET66 DN305 090 10 SOURCE OF PUNDING NAMEBER PROGRAM ELEMENT NO. NSURFAAC ET66 DN305 090 11 TYLE INCOME SOUTH CHARGE ORGANIZATION 12 PERSONAL AUTHORIS) 15 Schunt, S. Kullerd, A. Robinson and M. Foga. a 15 TYPE OF REPORT INSURING ARCHITECTURE 10 SOURCE OF PUNDING NAMEBER 11 TYLE INCOMES OF THE SOURCE ORGANIZATION 19 ADSTRICT COOKS 10 SOURCE OF PUNDING NAMEBER 11 TYLE INCOMES OF THE SOURCE ORGANIZATION 19 ADSTRICT COOKS 10 SOURCE OF PUNDING NAMEBER 19 TO SOURCE OF PUNDING NAMEBER 19 TO SOURCE OF PUNDING NAMEBER 19 TO SOURCE OF PUNDING NAMEBER 19 TO SOURCE OF PUNDING NAMEBER 19 TO SOURCE OF PUNDING NAMEBER 19 TYLE INCOMES OF THE SOURCE ORGANIZATION 19 ADSTRICT COOKS 10 SOURCE OF PUNDING NAMEBER 19 TO SOURCE OF PUNDING NAMEBER 19 TO SOURCE OF PUNDING NAMEBER 19 TYLE INCOMES OF THE SOURCE ORGANIZATION 19 ADSTRICT COOKS 10 SOURCE OF PUNDING NAMEBER 19 TYLE INCOMES OF THE SOURCE ORGANIZATION 19 ADSTRICT COOKS 10 SOURCE OF PUNDING NAMEBER 19 TYLE INCOMES OF THE SOURCE ORGANIZATION 19 ADSTRICT COOKS 10 SOURCE OF PUNDING NAMEBER 19 TYLE INCOMES OF THE SOURCE ORGANIZATION 19 ADSTRICT COOKS 10 SOURCE OF PUNDING NAMEBER 10 SOURCE OF PUNDING NAMEBER 10 SOURCE OF PUNDING NAMEBER 10 SOURCE OF PUNDING NAMEBER 10 SOURCE OF PUNDING NAMEBER 10 SOURCE OF PUNDING NAMEBER 1 | 64. NAME OF PERFORMING ORGANIZATION | | 78. NAME OF MONITORIN | G ORGANIZATIO |)h' | | | San Diego, CA 92152-5000 San Diego, CA 92152-5000 San Diego, CA 92152-5000 San Diego, CA 92152-5000 San Diego, CA 92166-5081 92166-5080 San Diego, CA 92166-5080 San Diego, CA 92166-5000 San Precision Procession Proces | Integrated Systems Analysts, Inc. | (и аррисаціе) | Naval Ocean Systems | Center | | | | Chula Vista, CA 92010 Sa NAME OF FUNDING/SPONSORING ORGANIZATION Sa NAME OF FUNDING/SPONSORING ORGANIZATION NAVAI Surface Force Pacific Fleet 10. SOURCE OF FUNDING NUMBERS PROCRAM ELEMENT NO PROJECT NO. ACESSIO Nan Dieso, CA 92136-5081 OMN NSURFAAC ET66 DN305 080 N | Sc ADDRESS (City, State and ZIP Code) | | 7b. AODRESS (Cay, State and ZIP Code, |) | - | | | Naval Surface Force Pacific Fleet N66001-86-D-0086, DO 0008 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. PROJECT NO. TASK NO. ACENCY ACCESSION Nan Diego, CA 92136-5081 OMN NSURFAAC ET66 DN305 080 17/TLE rector Secure Construction CORROSION-CONTROL (CC) PROGRAM: SIMA San Francisco 12. PERSONAL AUTHORIS: PESONAL AUTHORIS: 136. TAME COVERET TO APRIL 1988 137. TYPE OF REPORT 196. TAME COVERET TO APRIL 1988 140 170. COSATI CODES FEELD GROUP SUB-GROUP Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 10. ABSTRACT (Communo on mental Americana) and dentity by block number) Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 10. ABSTRACT (Communo on mental americana) and dentity by block number) Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 10. ABSTRACT (Communo on mental americana) and dentity by block number) Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 110. ABSTRACT (Communo on mental americana) and dentity by block number) Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 111. ABSTRACT (Communo on mental americana) and decumentation and documentation specific recommendations are made regarding mindustrian and CC work package implementation and documentation specific recommendations are made regarding mindustrian and powder coatings are provided. 25 DISTRIBUTION:AVARABBITY OF ABSTRACT One CLASSFEDIAMAM:ED DAME AS APT DITIC USERS UNCLASSFEDIAMON UNCLASSFEDIAMAM:ED DAME AS APT DITIC USERS DAM | | | San Diego, CA 9215 | 2-5000 | • | | | Naval Surface Force Pacific Fleet N66001-86-D-0086, DO 0008 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. PROJECT NO. ACCESSIO NO. ACCESSIO NO. NSURFAAC ET66 NN. | 63 NAME OF FUNDING/SPONSORING ORGANIZATION | | 9. PROCUREMENT INSTRI | JMENT IDENTIF | CATION NUMBE | R | | PROGRAM ELEMENT NO. TASK NO. ACENCY ACCESSION NO. NSURFACE ET66 DN305 090 7.**TEL. rector Security Custification) CORROSION-CONTROL (CC) PROGRAM: SIMA San Francisco 12. PERSONAL AUTHORIS) F Schunt, S. Kullerd, A. Robinson and M. Foga,a 13a. TYPE OF REPORT IND. TAME COVERET FROM TO 14. DATE OF REPORT (Nor. Mown, Day) 15. PAGE COUNT Interim FROM TO 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Comman or membrial recessary and divinity by block number) Wire-sprayed alluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Comman or membrial recussary and divinity by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannin; consumables, training requirements, and CC work package implementation and documentation plant equipment, shop layout, mannin; consumables, training requirements, and CC work package implementation and documentation specific recommendations regarding inclusified systems, citerious like powder-spray systems, powder-spray booth, curing over vapor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION/AVANABBLITY OF ABSTRACT UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED | Naval Surface Force Pacific Fleet | (н аррнсаме) | N66001-86-D-0086, 1 | 8000 OC | | | | PROGRAM ELEMENT NO. TASK NO. ACENCY ACCESSION NSURFACE OMN NSURFACE ET66 DN305 090 7.TLE rector Security Custification) CORROSION-CONTROL (CC) PROGRAM: SIMA San Francisco 12. PERSONAL AUTHORIS) F Schlunt, S. Kullerd, A. Robinson and M. Foga,a 13a. TYPE OF REPORT ING. IJME COVERED FROM TO 14. DATE OF REPORT (Nor. Mown. Day) 15. PAGE COUNT Interim 17. COSATI CODES 18. SUBJECT TERMS (Comman or means of incessary and durity by blick number) Wite-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannin; consumables, training requirements, and CC work package implementation and documentation plant equipment, shop layout, mannin; consumables, training requirements, and CC work package implementation and documentation specific recommendations regarding industrial plant equipment, shop layout, mannin; consumables, training requirements, and CC work package implementation and documentation specific recommendations are made regarding metallizing systems, electrostaliate powder-spray systems, powder-spray booth, curing over vapor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION:AVARABBLITY OF ABSTRACT UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED | | | | | | | | SAID DIEGO, CA 92136-5081 OMN NSURFAC ET66 NO. DN305 098 ITEL rector Secury Classication CORROSION-CONTROL (CC) PROGRAM: SIMA San Francisco 12. PERSONAL AUTHOR(S) F Schlunt, S. Kullerd, A. Robinson and M. Foga.a 13a. TYPE OF REPORT 15c. I.ME COVERET 70 140 April 1288 15a. TYPE OF REPORT (Now. Morn. Out) 15. PAGE COUNT 140 15. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUB-GROUP Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Communic on mental measury and denth by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannix, consumables, training requirements, and CC work package implementation and documentation Spreific recommendations or mader regarding metalling systems, excitosistic powder-spray booth, curing oven vapor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION/ANALABLITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSFICATION UNCLASSFEDUMENT. CLASSFICATION UNCLASSFEDUMENT. CLASSFICATION UNCLASSFEDUMENT. CLASSFIED | | | PROGRAM ELEMENT NO. | PROJECT NO. | TASK NO. | AGENCY | | OMN NSURFAC ET66 DN305 098 If It is review Secure (Passacration) CORROSION-CONTROL (CC) PROGRAM: SIMA San Francisco 12. PERSONAL AUTHOR(S) F Schlunt, S. Kullerd, A. Robinson and M. Foga.a 13a. TYPE OF REPORT Interim FROM TO 14. DATE OF REPORT (Nav. Morth, Oar) April 1988 15. PAGE COUNT Interim 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FELD GROUP SUB-GROUP Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Continue on meetar Intersacry and dentity by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, manhit; consumables, training requirements, and CC work package implementation and documentation plant equipment, shop layout, manhit; consumables, training requirements, and CC work package implementation and documentation of growing industrial plant equipment, shop layout, manhit; consumables, training requirements, and CC work package implementation
and documentation was provided. 20. DISTRIBUTION/ANALABLITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSFICATION UNCLASSFED/UNRAM-ED BANK AS RPT DIIC UBERS UNCLASSIFIED UNCLASSIFIED | | | | | | 1 | | CORROSION-CONTROL (CC) PROGRAM: SIMA San Francisco 12. PERSONAL AUTHOR(S) F Schlunt, S. Kullerd, A. Robinson and M. Foga.a 133. TYPE OF REPORT FROM TO 140 150. I-ME GOVERECT FROM TO 151. SUBJECT TERMS (Continue on movered incessary and dentity by Moch number) Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Continue on movine of incessary and dentity by Moch number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannia r, consumables, training requirements, and CC work package implementation and documentation Specific recommendations are made regarding medialling systems, electrostatic powder-spray shooth, curing over vapor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. | San Diego, CA 92136-5081 | | OMN | NSURFAAC | ET66 | DN305 090 | | 12. PERSONAL AUTHOR(S) F Schlunt, S. Kullerd, A. Robinson and M. Foga.a 13a. TYPE OF REPORT 13c. I-ME COVERET 14. DATE OF REPORT (Two. Movim. Day) 15. PAGE COUNT Interim FROM TO 14. DATE OF REPORT (Two. Movim. Day) 15. PAGE COUNT 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continuo in movins of recessary and dentity by block number) Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Costinuo on movins of recessary and dentity by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannin t, consumables, training requirements, and CC work package implementation and documentation specific recommendations are made regarding metallizing systems, electrostatic powder-spray systems, pooth-, curing over-apor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION:AVALABLITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED Unc | 11 TITLE (include Security Classification) | | 1 | <u> </u> | | | | F Schlunt, S. Kullerd, A. Robinson and M. Foga.a 13a. TYPE OF REPORT 15b. I.ME COVERET 14. DATE OF REPORT (New Month, Day) 15. PAGE COUNT 16. SUPPLEMENTARY NOTATION 16. SUPPLEMENTARY NOTATION 18. SUBJECT TERMS (Continue on mental of incessary and durity by block number) Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Continue on mental of measury and dentity by block number) Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (continue on mental of measury and dentity by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrical plant equipment, shop layout, mannin 17, consumables, training requirements, and CC work package implementation specific recommendations are made regarding metallizing systems, electrostatic powder-spray systems, powder-spray booth, curing oven vapor degreater, causit dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION/ANVALABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | CORROSION-CONTROL (CC) PROGRAM: SI | MA San Francisco | | | , | | | 138. TYPE OF REPORT Interim TO April 1988 14. DATE OF REPORT (Year, Moven, Day) 15. PAGE COUNT April 1988 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FIELD GROUP SUB-GROUP SUB-GROUP Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Communion memoral mecassary and dentity by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannit 7, consumables, training requirements, and CC work package implementation and documentation Specific recommendations are made regarding metallizing systems, electrostalic powder-spray systems, powder-spray booth, curring oven vapor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION/AVALABLITY OF ABSTRACT UNCLASSIFIED 14. DATE OF REPORT (Year, Moven, Day) 15. PAGE COUNT 14. DATE OF REPORT (Year, Moven, Day) 15. PAGE COUNT 140 140 150 16. SUBJECT TERMS (Communic reverse of memors | 12. PERSONAL AUTHOR(S) | | | | | | | Interim FROM TO April 1988 140 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FIELD GROUP SUB-GROUP Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Communion meneral mecassary and startify by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, manning, consumables, training requirements, and CC work package implementation and documentation specifier resommendations are made regarding metallizing systems, electrostalic powder-spray systems, powder-spray booth, curing over vapor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION/AVALABLITY OF ABSTRACT UNCLASSIFIED 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED UNCLASSIFIED | F Schlunt, S. Kullerd, A. Robinson and M. Fo | ga.a | | | | | | 16. SUPPLEMENTARY NOTATION 17. COSATI CODES FELD GROUP SUB-GROUP Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Commus on meets of meessary and dentity by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannix, consumables, training requirements, and CC work package implementation and documentation Specific recommendations are made regarding metallizing systems, electroslatic powder-spray systems, powder-spray booth, curing oven vapor degreater, caustic dip tank, and quality-assurance equipment. A preliminary is of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION/AVALABILITY OF ABSTRACT UNCLASSIFIED 18. SUBJECT TERMS (Commus on meets of meessary and dentity by block number) Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity Activities Powder coating Shore Intermediate Maintenance Activity Activities Activities 19. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED UNCLASSIFIED | Interim | | | Year, Month, Day) | | NT | | Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Continue on inverse & incessory and dentify by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannin 1, consumables, training requirements, and CC work package implementation and documentation Specific resommendations are made regarding metallizing systems, electroslatic powder-spray systems, powder-spray booth, curing oven vapor degreaser, causit dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION: AVAILABLITY OF ABSTRACT UNCLASSIFIED (UNCLASSIFICATION) UNCLASSIFIED UNCLASSIFIED | L | | | | 140 | | | Wire-sprayed aluminum Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Continue on inverse & incessory and dentify by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannin 1, consumables, training requirements, and CC work package implementation and documentation Specific resommendations are made regarding metallizing systems, electroslatic powder-spray systems, powder-spray booth, curing oven vapor degreaser, causit dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION: AVAILABLITY OF ABSTRACT UNCLASSIFIED (UNCLASSIFICATION) UNCLASSIFIED UNCLASSIFIED | | | • | - | | | | Powder coating Shore Intermediate Maintenance Activity 19. ABSTRACT (Continuo on monta of micessary and identify by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannic 3, consumables, training requirements, and CC work package implementation and documentation specific recommendations are made regarding metallizing systems, electrostatic powder-spriay systems, powder-spriay booth, curing oven vapor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION/AVALABLITY OF ABSTRACT UNCLASSIFIED 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED UNCLASSIFIED | 17. COSATI CODES | 18. SUBJECT TERMS |
(Continue on reverse if necessary and it | luntify by block number |) | | | Shore Intermediate Maintenance Activity 19. ABSTRACT (Continue or movered in meessary and dentity by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannir r, consumables, training requirements, and CC work package implementation and documentation Specific recommendations are made regarding metallizing systems, electrostatic powder-spray systems, powder-spray book), curing oven vapor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop awell as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION/AVALABLITY OF ABSTRACT UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED | FIELD GROUP SUB-GROUP | | inum | • | | | | 19. ABSTRACT (Communion meetre of meetral processory and identity by block number) The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannist, consumables, training requirements, and CC work package implementation and documentation specific recommendations are made regarding metallizing systems, electrostatic powder-spray systems, powder-spray booth, curing oven vapor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop as well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20. DISTRIBUTION/AVALABLITY OF ABSTRACT UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED | | | Maintenance Activity | | | | | The current status of the SIMA San Francisco Corrosion-Control (CC) Shop is reported, with recommendations regarding industrial plant equipment, shop layout, mannin 7, consumables, training requirements, and CC work package implementation and documentation specific recommendations are made regarding metallizing systems, electrostatic powder-spray systems, powder-spray booth, curing oven vapor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20 DISTRIBUTION:AVALABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED BAME AS RPT DTIC UBERS UNCLASSIFIED UNCLASSIFIED | | Shore intermediate | mainenance Activity | | | | | plant equipment, shop layout, mannit 7, consumables, training requirements, and CC work package implementation and documentation Specific recommendations are made regarding metallizing systems, electrostatic powder-spray systems, powder-spray booth, curing oven apport degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20 DISTRIBUTIONA/AVAILABRITY OF ABSTRACT UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED | 19. ABSTRACT (Continue on reverse if necessary and identify by block | number) | · . | | | | | plant equipment, shop layout, mannit 7, consumables, training requirements, and CC work package implementation and documentation Specific recommendations are made regarding metallizing systems, electrostatic powder-spray systems, powder-spray booth, curing oven apport degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20 DISTRIBUTIONA/AVAILABRITY OF ABSTRACT UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED | | | l (CC) Shop is reported. | with recomme | endations rega | rding industrial | | vapor degreaser, caustic dip tank, and quality-assurance equipment. A preliminary list of consumables recommended for the CC shop a well as process instructions for wire-sprayed aluminum and powder coatings are provided. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED UNCLASSIFIED 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | plant equipment, shop layout, mannit 7, consum | ables, training requir | rements, and CC work p | ackage implem | entation and o | documentation. | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED | vapor degreaser, caustic dip tank, and quality-a | ssurance equipment. | A preliminary list of con | sumables reco | mmended for | the CC shop as | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNILIMINED BAME AS APT DTIC USERS UNCLASSIFIED | well as process instructions for wire-sprayed alu | minum and powder c | oatings are provided. | | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNILIMINED BAME AS APT DTIC USERS UNCLASSIFIED | and the second of | • | | | : | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNILIMITED X BAME AS APT DTIC USERS UNCLASSIFIED | | | | | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNLIMITED BAME AS RPT DTIC USERS UNCLASSIFIED | - | • | | | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNLIMITED BAME AS RPT DTIC USERS UNCLASSIFIED | | | • | | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNLIMITED BAME AS APT DTIC USERS UNCLASSIFIED | | | | | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED/UNLIMITED BAME AS APT DTIC USERS UNCLASSIFIED | | | | | | | | UNCLASSIFIED/UNLIMITED A BAME AS APT DTIC USERS UNCLASSIFIED | | | | | | | | UNCLASSIFIED/UNLIMITED A BAME AS APT DTIC USERS UNCLASSIFIED | | - | | • | | | | UNCLASSIFIED/UNLIMITED A BAME AS APT DTIC USERS UNCLASSIFIED | | | • | | | | | UNCLASSIFIED/UNLIMITED A BAME AS APT DTIC USERS UNCLASSIFIED | | | , | | • | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT | · · · · · · · · · · · · · · · · · · · | 21. ABSTRACT SECURITY | CLASSIFICATION | ON | | | | I — — | C atio uncan | LINCLASSIFIED | | | | | 228 NAME OF RESPONSIBLE PERSON 226 TELEPHONE INGRAMICAN. | | DIIC OSERS | ONCERSSITIED | | | | | 1 | | DIIC OSERS | | na ('Sip') | green metales. | *2,5(9×3). | | | 1 | | | Y CLASSIFICATK | ON . | - | | 1 Jennings, COTP (619) 553-3227 Code 932 | 228 NAME OF RESPONSIBLE PERSON | | 225 TELEPHONE LEKKER A | na chafes | | · Magnetia. | #### **EXECUTIVE SUMMARY** In the course of Integrated Systems Analysts, Inc.'s (ISA's), support for the Corrosion-Control (CC) Program under the direction of Commander, Naval Surface Force, U.S. Pacific Fleet (COMNAVSURFPAC), Code N4I, this interim technical information report is provided to discuss the current status of the work in progress for Shore Intermediate Maintenance Activity, San Francisco (SIMA(SF)), with respect to Delivery Order No. 0008. The scope of this Delivery Order included the following: - o Provide engineering support for Industrial Plant Equipment (IPE) review for CC production shop at SIMA(SF) and make recommendations for improvements. - o Provide engineering, technical support and training for production CC shop facilities at SIMA(SF) in accordance with plans established during the development and operation of the SIMA San Diego (SIMA(SD)) Pilot CC Shop. - o Provide technical support to analyze and evaluate the CC Training Program developed for the production CC Shop Program and analyze and evaluate CC Technician certification processes. - o Provide engineering and technical support at SIMA(SF) to establish and operate a production CC shop to ensure that the development and operation complies with plans established during the development and operation of the SIMA(SD) Pilot CC Shop. - o Provide continuing engineering and technical support to the SIMA(SF) CC Shop to evaluate ship-to-shop work-package implementation, shop production efficiencies and work complete documentation. The SIMA(SF) CC Shop is scheduled for beneficial occupancy by the middle of Fiscal Year 1989. The SIMA(SF) facility that will house the CC Shop is currently under construction, with the initial piles having been driven. The work performed under this Delivery Order during the period of 22 April 1987 through 30 September 1987 is summarized in the following paragraphs. Industrial Plant Equipment Review - Recommendations for IPE design have been provided based upon ISA's experience at the established CC Shops. This report cites particular equipment that should be modified or added to the present equipment lists given in the Military Construction (MCON) P-606 Development Plan. The equipment that is discussed include: metallizing systems, powder-spray booth, curing oven, electrostatic powder-spray systems, vapor degreaser, caustic dip tank ar.J quality assurance equipment. - Training Support Since the SIMA(SF) CC Shop is scheduled for beneficial occupancy in Fiscal Year 1989, training has not been conducted to date. Currently, two training courses have been developed and will be varidated at SIMA(PH) in Fiscal Year 1988. These courses and materials must be provided for SIMA(SF) CC Shop personnel and Ship's Force personnel as discussed herein. - preliminary list of CC Shop consumables was developed and is provided. ISA will perform further analysis during the year prior to CC Shop operation in order to review and revise this list based upon refined production requirements and changes in local sources and standard Navy stock system supplies. Preliminary process instructions for wire-sprayed aluminum and powder coating were developed and are also provided. ISA will review and revise these
process instructions accordingly to ensure compliance with NAVSEA policy at the time of shop initial operation. Work Package Implementation and Documentation - A Ship Class Master Job Catalog for CC work is currently being developed and evaluated as a method of CC Work Package definition and implementation. CC Work Package Guides are being developed for ships homeported at San Diego and Pearl Harbor which define CC work package candidate work and procedures to implement and document CC work. ISA will prepare CC Work Package Guides for all ships to be homeported at San Francisco as they are designated. This report contains recommendations for: IPE, IPE PMS, shop manning, training requirements, consumables, process instructions and CC Shop Work Package Implementation and Documentation. The recommended CC Shop consumables are listed in Appendix A. Draft process instructions for the application of wire-sprayed aluminum and powder coatings are provided in Appendices B and C, respectively. # TABLE OF CONTENTS | SECTION | TITLE | PAGE | |---------|--|------------------| | 1.0 | GENERAL | 1 | | 1.1 | Background | 1 | | 1.2 | Scope of Work | 1 | | 2.0 | SIMA(SF) SHOP | 2 | | 2.1 | General Description | | | 2.2 | CC Show Layout | 3 | | 2.3 | Utilities | 3 | | 2.4 | Equipm ent | 2
3
3
3 | | 2.4.1 | Industrial Plant Equipment (IPE) | 3 | | 2.4.1.1 | Metallizing Systems | 6 | | 2.4.1.2 | Powder-Spray Booth | 6 | | 2.4.1.3 | Degreaser, Curing Oven and Caustic Dip
Tank | 6 | | 2.4.2 | Minor Expense Equipment | 8 | | 2.4.2.1 | Electrostatic Powder-Spray System | 8 | | 2.4.2.2 | Quality-Assurance Equipment | 9 | | 2.4.3 | Permit Requirements | 9 | | 2.5 | IPE Planned Maintenance System (PMS) | 10 | | 2.6 | CC-Shop Consumables | 10 | | 2.7 | Manning | 10 | | 2.8 | Training | 11 | | 2.8.1 | CC Shop Technician Training Course | 11 | | 2.8.2 | CC Shipboard Training Course | 12 | | 2.9 | Process Instructions | 12 | | 2.9.1 | Draft WSA Process Instruction | 12 | | 2.9.2 | Draft Powder-Coating Process Instruction | 12 | | 2.10 | CC Work Package Implementation and Documentation | 13 | | 3.0 | SIMA(SF) CC Shop Recommendations | 13 | | 3.1 | CC Shop Layout | 13 | | 3.2 | Metallizing Systems | 13 | | 3.3 | Powder-Spray Booth | 13 | | 3.4 | Powder-Curing Oven | 14 | | 3.5 | Vapor Degreaser Closed Cooling-Water System | 14 | | 3.6 | Caustic Dip Tank | 14 | | 3.7 | Electrostatic Powder-Spray Systems | 14 | | 3.8 | Quality-Assurance (QA) Equipment | 14 | | 3.9 | IPE PMS | 14 | | 3.10 | CC-Shop Consumables | 14 | | 3.11 | Training | 15 | | 3.12 | Process Instructions | 15 | | 3.13 | CC Work Package Implementation and Documentation | 15 | | | REFERENCES | 16 | # LIST OF FIGURES | FIGURE | TITLE | PAGE | |----------|---|------| | 2-1 | SIMA(SF) CC Shop Layout (Current) | 4 | | 2-2 | SIMA(SF) CC Shop Layout (Recommended) | 5 | | | LIST OF TABLES | | | TABLE | TITLE | PAGE | | 2-1 | SIMA(SF) CC Shop Manning | 11 | | | LIST OF APPENDICES | | | APPENDIX | TITLE | PAGE | | A | SIMA(SF) CC Shop Consumables | A-1 | | В | Draft Process Instruction Wire-Sprayed Aluminum (WSA) for Corrosion Protection; NAVSEA CC Systems 1 and 2 | B-1 | | С | Draft Process Instruction Powder Coatings, Electrostatically-Applied: NAVSEA CC System 4 | C-1 | #### 1.0 GENERAL The Commander, Naval Surface Force, U.S. Pacific Fleet (COMNAVSURFPAC) has a continuing program to reduce nonproductive Ship's Force (S/F) labor and redirecting S/F labor to readiness training and to enhanced equipment/system maintenance. Shipboard corrosion has historically been a major source of repetitive maintenance, repetitive in the sense that the paint and preservations have a short service life which results in frequent reapplication and topcoating. #### 1.1 BACKGROUND In 1983, a Senior Navy Steering Board proposed that Type Commanders and their Shore Intermediate Maintenance Activities (SIMAs) identify requirements and develop the capability to deliver a full spectrum of corrosion-control (CC) services. The objective of the SIMA CC Shops would be to: - Reduce the excessive S/F manhours spent on corrosion prevention and control. - Extend the service life of shipboard components, spaces and structures by reducing marine corrosion. - Reduce or eliminate material, labor and schedule costs involved in the repair or replacement due to corrosion. The majority of SIMAs currently do not have the manning, equipment, industrial processes or Shop organization to provide all of the CC services as defined by Naval Sea Systems Command (NAVSEA), however, some SIMAs do have a capability to provide limited CC work that meets the operational and technical requirements of COMNAVSURFPAC and/or NAVSEA. Accordingly, COMNAVSURFPAC initiated a program to procure, install, train and operate production CC Shops at the COMNAVSURFPAC SIMAs. To date, CC Shops have been established at SIMA Pearl Harbor (PH) and SIMA San Diego (SD), and will be established at SIMAs Long Beach (LB), San Francisco (SF) and Puget Sound (PS). #### 1.2 SCOPE OF WORK This report shall summarize the progress and support provided and provide recommendations. The technical support as stated within the Delivery Order was to include the following: - o Provide engineering support for Industrial Plant Equipment (IPE) review for CC production Shop at SIMA(SF) and make recommendations for improvements. - Provide engineering, technical support and training for production CC Shop facilities at SIMA(SF) in accordance with plans established during the development and operation of the SIMA(SD) Pilot CC Shop. - o Provide technical support to analyze and evaluate the CC Training Program developed for the production CC Shop program and analyze and evaluate CC technician certification processes. - Provide engineering and technical support at SIMA(SF) to establish and operate a production CC Shop to ensure that the development and operation complies with plans established during the development and operation of the SIMA(SD) Pilot CC Shop. - Provide continuing engineering and technical support to the SIMA(SF) CC Shop to evaluate ship-to-shop work-package implementation, shop production efficiencies and work-completed documentation. #### 2.0 SIMA(SF) CC SHOP #### 2.1 GENERAL The San Francisco Bay area is the home of four U.S. Naval facilities where surface ships will be homeported or serviced. These facilities are Alameda Naval Air Station, Concord Naval Weapons Station, Oakland Naval Supply Depot, and SIMA(SF) at Hunter's Point. There are currently 16 surface ships stationed in the Bay area, plus two aircraft carriers. By Fiscal Year 1994, the port loading is expected to include 32 surface ships, including two aircraft carriers. Construction began this fiscal year at Hunter's Point towards the installation of a new SIMA facility under Military Construction (MCON) Project P-606. This new facility will house the only full-production SIMA CC Shop in the entire Bay area. Beneficial occupancy is scheduled by the middle of Fiscal Year 1989. Limited CC services are currently available for steam valves at the Valve Repair Barge of SIMA(SF) at Hunter's Point (reported on earlier in Ref. (a)). Currently, the construction of the entire SIMA facility, including the CC Shop, is in the initial stages. To date, the site has been cleared and piles have been driven. The CC Shop at SIMA(SF) will consist of 3,684 square feet of enclosed floor space on the east end of the new SIMA building constructed under MCON P-606. The Shop is currently planned to contain areas for: - o Receiving - o Degreasing - Sandblasting - o Wire-Spray Aluminum (WSA) Application - Paint Spraying The most recent MCON P-606 Development Plan, dated 3 April 1987 (Ref. (b)), does not explicitly mention a powder-coating capability, however, there are provisions for a dry-filter powder-spray booth and an oven. The inadequacies of the listed spray booth and oven will be described later. The CC Snop is to provide ship-to-shop and shop-to-shop CC services. Primarily these services will consist of WSA (for high- and low-temperature applications), paint (for topcoating WSA), powder coatings and improved fasteners in the form of installation kits. The Shop shall also provide technical assistance for all of the designated 15 NAVSEA CC Systems. #### 2.2 CC-SHOP LAYOUT The CC-Shop layout, based on the 100%-design drawings, is presented in Figure 2-1. Several recommendations are made later in this report regarding a change in the curing oven and the addition of a caustic dip tank. In addition, the arrangement of the oven and spray booth for powder coating should be expanded. Powder-coated components should have a direct route between oven and spray booth to minimize any cooling of the components during product transfers that occur during the process. A recommended CC-Shop layout meorporating these changes in equipment and arrangement is given in Figure 2-2. #### 2.3 UTILITIES The Shop space will be provided with the necessary utilities for proper and safe equipment operation. Convenience duplex receptacles rated at 120V will be available throughout the area. In addition, disconnect boxes will be provided for 120V, 1-phase, 60Hz; 208V, 3-phase, 60Hz; and 480V, 3-phase, 60Hz electrical power. The recommended CC-Shop Industrial Plant Equipment (IPE) will require approximately 600A at 480V. Illumination is to be provided at an average level of 70 footcandles. Heating and ventilation and fume exhaust systems for the oven, paint spray booth, metal-spray booth, blast cabinets and vapor degreaser will be provided. Dry, oil-free, filtered air is to be supplied at 120 psig to the paint spray booth, metal-spray equipment, blast cabinets and vapor degreaser. Plumping connections and sanitary drain connections will be required for the paint and metal-spray booths and emergency
shower or eyewash stations. #### 2.4 EQUIPMENT Equipment being procured under the MCON P-606 consists of both IPE and minor expense equipment. The MCON-funded equipment is not enough to permit the CC Shop to operate. Several types of additional IPE and minor expense items will need to be procured. Some of the elitems require modifications and are discussed in the subsections that follow. # 2.4.1 Industrial Plant Equipment (IPE) IPE which is being procured through the MCON funding consists of five generic items: - Jib Crane, floor-mounted, one ton - o Blast Cabinets, walk-in (quantity of two) - o Booth, dry-filter, powder-spray (Text continues on page 6) Figure 2-1 SIMA(SF) CC Shop Layout (Current) Figure 2-2 SIMA(SF) CC Shop Layout (Recommended) - o Booth, waterwash, metal-spray - o Booth, paint-spray #### 2.4.1.1 Metallizing Systems The list of MCON-funded IPE could be improved by including a minimum of two flame-spray metallizing systems (flame-spray guns, wire-feed reels, gas-control manifolds and accessories). It is unclear whether the two systems currently in use at the Valve Barge will be transferred to the SIMA(SF) CC Shop, or if the Valve Barge will remain a separate maintenance entity. In any case, the CC Shop will require the presence of at least two metallizing systems in order to apply wire-sprayed aluminum (one system in service with the other as back-up). # 2.4.1.2 Powder-Spray Booth The current powder-spray booth procurement specification does not incorporate any of the lessons learned during the Pilot Powder Coating Station Service Test (Ref. (c)) conducted between July 1985-February 1986. The present specification calls for a basic dry-filter spray booth. This type of booth slowly becomes clogged with over-spray between filter replacements and requires extreme attention from the operators in assuring the filter cells are replaced at the proper time. There is no definite time schedule for replacing filter cells because it is dependent upon use. The only indication for filter replacement is to regularly measure the booth air velocity or have an air plenum-pressure gage which is connected to an alarm to signal inadequate flow. The common dry-filter paint arrestor booths will keep exhaust air grainloading levels below the ceiling limits, but can permit enough powder to be expelled to be a nuisance which is a violation of most air pollution laws. It is strongly recommended that the Navy install the same type of booth utilized in the SIMA(SD) Pilot Powder Coating Station Service Test. This booth had a set of cyclicly-cleaned primary filter cartridges and a set of final absolute filters. The dry-filter cartridge booth with cyclic air backflushing performed with no pollution, safety or maintenance problems. Booths can be designed with either timed purges or plenum-pressure signaled purges. The final absolute filters remove enough powder from the final exhaust air that the booth may be exhausted into the workspace. This saves in ductwork, building heating costs and nuisance pollution problems. A letter recommending the installation of this type of booth at SIMA CC Shops was forwarded to NAVSEA 93F23 in August of 1987 (Ref. (d)). # 2.4.1.3 Degreaser, Curing Oven and Caustic Dip Tank Two pieces of IPE that are shown in the SIMA(SF) design drawings (Ref. (e)) and Development Plan (Ref. (b)) are not funded under the MCON P-606 contract and must be funded under another procurement by NAVSEA 93F. These items are: - o Degreaser, vapor - o Oven, drying Based on experience from SIMA(SD) and SIMA(PH), it is anticipated that the cooling water system of the degreaser will be a problem. The vapor degreaser provided to SIMA(SD) under the Naval Regional Contracting Center (NRCC) Washington Solicitation No. N66156-86-C-65084 is designed with an open cooling-water system. The cooling water is utilized to remove heat from the condenser for the degreaser. The cooling water requirement is 7-11 gpm. The cooling-water outlet temperature is between 95°F and 120°F. This same type of degreaser will probably be provided to SIMA(SF). References (f), (g) and (h) prohibit open cooling-water systems on equipment at shore-based activities. Converting the open cooling system to a closed cooling system would involve the installation of a cooling unit that will cool the water to 60°F and neturn the water to the vapor degreaser. A recommended cooling unit is an air-cooled condenser refrigerant-type water chiller of 20-ton coolant capacity. This information was provided to NAVSEA 93F through References (i) and (j). The chiller would cost approximately \$18,000. The oven specified (Grieve Corporation, Model 333) will not be of any significant benefit to the Shop. Its interior dimensions, 35"x36"x36", are too small for many ship components. The fact that it is listed as a drying oven indicates that it was sought for paint drying and not for curing powder. Powder coating shows much promise in being a replacement for painting on components which can be removed from a ship (Ref. (c)). There is not enough shop floor space for both ovens. Even though the floor space for paint drying is limited, the small drying oven should be deleted. Typical components which receive WSA and paint could not fit in the three-cubic-foot interior, such as watertight doors and portable stanchions. It is strongly recommended that a larger oven be procured and installed at SIMA(SF). The oven that has been recently installed at SIMA(PH) is of correct interior dimensions (7'H x 8'W x 12'D). This oven is large enough for common powder-coated components such as fog applicators and stowage lockers. It is a special walk-in oven manufactured by the Grieve Corporation for the U.S. Government, purchased under Contract N00600-86-C-1519. This is the type of oven required for the SIMA(SF) CC Shop. A fume-exhaust system will not be required for powder coating, but will be necessary if the oven is to be used for degreasing porous castings. The improperly specified oven costs approximately \$2,220. The correct oven will cost approximately \$39,000. An item that is not currently included for installation in the SIMA(SF) CC Shop is a caustic dip tank. This piece of IPE would play a crucial role in improving Shop throughput when processing ship components that have partially degraded zinc or aluminum coatings. Old, deteriorated aluminum or zinc coatings, applied by thermal spray or hot dip, are difficult to remove by abrasive blasting. Caustic solutions are extremely efficient at removing these damaged coatings. If no caustic dip tank in the SIMA facility has a schedule permitting use by the CC Shop, then a tank should be procured. An agitated tank similar to RAMCO Model CM72 (69"x36"x27" workspace) could handle four watertight doors simultaneously. This tank would cost approximately \$18,000. # 2.4.2 Minor Expense Equipment Numerous small pieces of equipment are currently listed as minor expense items. These can be grouped in the categories of: - o Cleaning Gun, solvent-type - o Fire Extinguishers, Halon-type - o Paint Spray Hoods, canvas - Workbenches - o Cabinets - o Shelving - o Drum Cradles - Pallet Racks - o Paint Mixer - o Paint Spray Guns, air-pressure type - o Paint Spray Guns, airless - o Air Purifiers - o Spray Gun Accessories - o Turntable - o Stool - Hydraulic Cranes - o Eyewash Station, emergency The emergency eyewash stations are funded under MCON P-606 and are being installed throughout the SIMA(SF) facility. All other minor expense equipment will be provided through another procurement by NAVSEA 93F. Items which are noticeably absent from the list are electrostatic powder-spray systems and quality-assurance equipment. # 2.4.2.1 Electrostatic Powder-Spray System The Nordson D-1 and the Randsburg-Gema, Type 701, are good powder application systems and should be procured for the SIMA(SF) CC Shop. The Nordson system proved its advantages for large surfaces and the Gema system had advantages for more complex geometries (Ref. (c)). At a minimum, two systems should be produced. Two of the same systems may be beneficial for maintenance reasons, however both systems were found to be extremely durable and required very little maintenance. Two different systems could better handle the wide range of components and therefore it is recommended that one Nordson D-1 and one Randsburg-Gema Type 701 system be produced for the SIMA(SF) CC Shop. Although unlikely, sufficient spare parts for each should be maintained to avoid any possible downtime due to breakdown. # 2.4.2.2 Quality-Assurance Equipment Proper quality control of the WSA, painting and powder-coating processes require the use of quality-assurance (QA) equipment. This equipment should include: - o Two Diai Micrometers (Fowler MT-52-550-005) - o Ten Wet Film Thickness Gages (GARDCO 10-80 mils) - o Two Magnetic Dry Film Thickness Gage (Mikrotest FM) - c Two Eddy-Current Dry Film Thickness Gage (NORDSON DFG-E2) - o One Sling Psychrometer (Taylor 1330-P) - o One Impact Tester (GARDCO 5510) - o Two Pull-off Magnetic Dry Film Gages (Elconieter 157) - o One Adhesion Tester (Elcometer 106/4) - o One U.S. Standard Testing Sieve, 16-mesh (McMaster-Carr 328K13) ## 2.4.3 Permit Requirements The vapor degreaser, caustic dip tank, abrasive blast modules, flame-spray booth, paint-spray booth, powder-spray booth and curing oven will require permits to operate from the local air pollution control authority and possibly the Regional Department of Health. Assistance has been provided to the Bay Area Air Quality Management District in the form of paint usage rates, coating types and volatile content. Upon IPE manufacturer designation, ISA will assist with the application for permits as required through the Western Division Naval Facilities Engineering Command. # 2.5 IPE PLANNED MAINTENANCE SYSTEM (PMS) The establishment of a CC Shop at a SIMA requires the installation of IPE unique to the application of CC coatings. The uniqueness of this IPE
to a CC Shop presents a maintenance problem to SIMA personnel in that the equipment is new and unfamiliar to the maintenance personnel. In order to reduce unnecessary equipment downtime directly related to poor preventive maintenance and improper equipment operation, a CC-Shop PMS and Equipment Operating and Sequencing System (EOSS) should be developed for the equipment being installed at SIMA(SF). It is recommended that the development of CC Shop PMS begin as soon as the IPE procurements are finalized and manufacturer's technical information becomes available. ISA is currently developing the PMS and EOSS for SIMA(PH) and will utilize the validated SIMA(PH) systems as guidelines to develop the SIMA(SF) PMS and EOSS. #### 2.6 CC-SHOP CONSUMABLES The CC Shop will require the purchase of numerous consumables, including masking materials, abrasive grit, metal-spraying materials, paints and thinners, clothing and safety equipment, powder coatings and fasteners. Appendix A includes a preliminary list of the consumables required with recommended initial stock quantities, consumption rates, and national stock numbers or possible open-purchase sources. The required consumables for the SIMA(SF) CC Shop were determined utilizing projected port loading and data from the SIMA(SD) Pilot CC Shop Service Test (Ref. (m)). When purchasing items not available in the Navy Supply System, the Supply Department for SIMA(SF) is encouraged to check area blanket purchase agreements (BPA) and qualified product lists (QPLs) from NAVSEA. Sample DD1149 Forms are contained within Appendix A to illustrate the contest interior to order fasteners which are not in the Navy Supply System. Thes, there are made of 316 stainless steel (SS) or ceramically-coated (MIL-C-81751)—SAE Grade 2 carbon steel fasteners. Sample procurement specifications for purchasing powder coatings and abrasive grit, utilized by SIMA(PH), are also provided. These procurement specifications will be forwarded to NAVSEA 05M1 for review and approval. #### 2.7 MANNING Based on the SIMA(SD) Pilot CC Shop Service Test (Ref. (m)), projected port loading, recommended IPE and current CC availability policies, the recommended CC Shop manning for the SIMA(SF) CC Shop is given in Table 2-1. Table 2-1 Recommended SIMA(SF) CC Shop Manning | FUNCTION | QUANTITY | |------------------------------|----------| | Shop Supervisor | 1 | | Assistant Supervisor | 1 | | QA | 1 | | Supply | 1 | | WSA Production | 10 | | Powder Coating
Production | 4 | | Installation Kit | 2 | | Total | 20 | The ten WSA production technicians are involved with all aspects of the process including degreasing, masking, abrasive blasting, metal spraying and painting. The four powder-coating production technicians are involved with degreasing, masking, abrasive blasting and powder application. Any changes in IPE, port loading or availability policies will require reevaluation of the manning requirements. #### 2.8 TRAINING ### 2.8.1 CC Shop Technician Training Course The CC-Shop Technician Training Course Instructor Guide was developed by ISA and reviewed by NAVSEA, as reported by Reference m. This course was needed for CC Shop personnel because of their inexperience in the aspects of marine corrosion, NAVSEA's approved CC methods and processes and the equipment associated with the application of these CC systems. The objective of this training program was to enable CC Shop personnel to apply the CC coatings, to provide CC technical assistance to other SIMA Shops and tended ships and to become certified in accordance with the standards governing the CC system application. In addition to the Instructor Guide of the CC-Shop Technician Training Course, COMNAVSURFPAC N4I recognized the requirement that a Student Workbook is required. The Student Workbook will provide the student with a place to take notes and serve as a ready reference for use after the course is completed. This Student Workbook has been developed as reported by Reference 3f and has been incorporated into the CC Shop Technician Training Course. The initial CC Shop personnel to receive the CC-Shop Technician Training Course shall be the SIMA(PH) Technicians in October 1987. The validation of the CC Shop Technician Training Course shall occur during this training and all changes to the course developed during the SIMA(PH) training shall be incorporated and published by March 1988. It is recommended that the validated CC-Shop Technician Training Course be conducted prior to CC-Shop operation once the IPE is installed. COMNAVSURFPAC N4I recognized the requirement that a Student Workbook is required in addition to the Instructor Guide of the CC-Shop Technician Training. The Student Workbook will provide the student with a place to take notes and serve as a ready reference for use during and after the course is completed. The Student Handbook has been developed and has reported by Reference (p). The validation of the Student Workbook shall occur during the training of the SIMA(PH) Shop Technicians scheduled for October 1987. # 2.8.2 CC Shipboard Training Course In addition, COMNAVSURFPAC N4I recognized the importance of training S/F personnel in the use of CC systems, repair of the CC coatings and proper installation of the coated equipments onboard the ship. The validation of the shipboard training program shall occur during the first quarter of Fiscal Year 1988 onboard ships homeported in Pearl Harbor and San Diego. The validated Shipboard Training Course shall be published by March 1988. #### 2.9 PROCESS INSTRUCTIONS #### 2.9.1 Draft WSA Process Instruction As required by paragraph 5.3.1 of Reference (q), a Naval activity must submit a written procedure to be utilized in the application of WSA at that activity for approval prior to WSA application. Appendix B contains the Draft Process Instruction recommended to be utilized by SIMA(SF) for WSA application. Appendix B has been developed utilizing Reference (d) for the equipment to be installed at SIMA(SF). It is recommended that Appendix B be forwarded to NAVSEA 05M for approval prior to WSA production. When DoD-STD-2138 is revised, ISA will coordinate with NAVSEA 05M1 to develop a revised process instruction for WSA application at SIMA(SF). #### 2.9.2 Draft Powder Coating Process Instruction Although no U.S. Navy or DoD Standard exists for the application of powder coatings on shipboard components, a draft Powder-Coating Process Instruction has been developed for the SIMA(SF) CC facility. Appendix C contains the recommended Draft Process Instruction for powder coating application at SIMA(SF) developed by ISA. It is recommended that Appendix C be utilized as the governing document for the application of powder coatings at SIMA(SF) until further guidance is promulgated by NAVSEA 05M. It is recommended that ISA coordinate with NAVSEA 05M1 to develop a DoD standard for the application of powder coatings and revise this process instruction accordingly. #### 2.10 CC WORK PACKAGE IMPLEMENTATION AND DOCUMENTATION ISA is currently developing and analyzing the use of Ship Class Master Job Catalogs (MJCs) for CC Work Package implementation. CC work is suitable for a MJC in that (1) equipments are common to ships of a class; (2) most equipments have quantities exceeding 50; (3) each equipment receives the same recommendation regarding CC coating and installation kit. A draft CC MJC has been developed for the AO 177 Ship Class. This MJC will be utilized by the USS WILLAMETTE (AO 178) in January 1988, and closely monitored by ISA. Based upon the success of the AO 177 Class MJC, MJCs will be recommended to be developed for all other ship classes, and should these MJCs come into realization, it is recommended that they be utilized at SIMA(PS) for CC Work Package implementation. ISA has also been assisting CC availability planning by developing CC Work Package Guides for Pacific Fleet ships. Each Work Package Guide discusses the background of the CC program, explains the CC availability procedures, provides Installation Kit Technical Data Sheets, contains a detailed list of all topside shipboard components recommended for CC services and provides a method of documenting CC work completed. Work Package Guides have been developed for ships serviced in SIMA(SD) and SIMA(PH). It is recommended that Work Package Guides be developed for ships to be serviced at SIMA(PS) prior to entering into CC availabilities for CC Work Package planning and documentation. #### 3.0 SIMA(SF) CC SHOP RECOMMENDATIONS The recommendations for improving the development of a full-production CC Shop at SIMA(SF) are summarized here. #### 3.1 CC SHOP LAYOUT The recommended CC Shop layout presented in Figure 2-2 should be considered by NAVSEA 93F for improving the production efficiency of the CC Shop. The rearrangement of powder-spray booth and curing oven will enable quicker, less inhibited flow between the two pieces of IPE. #### 3.2 METALLIZING SYSTEMS The CC Shop must have a minimum of two metallizing systems (flame-spray gun, wire feeder, gas controls and accessories), one system for use with the other as backup (or receiving PMS). METCO 10E or 12E, or MOGAL TJ-5 are applicable systems. #### 3.3 POWDER-SPRAY BOOTH A cartridge-type spray booth with cyclic backflushing and high efficiency final filters should be procured by NAVSEA 93F and installed at the CC Shop. This booth will provide safe, low maintenance, pollution-free service more so than the currently specified booth. #### 3.4 POWDER-CURING OVEN The 36"x36"x36" drying oven currently specified should be replaced by a 7'Hx8'Wx12'D powder curing oven. Even though paint drying space is limited in the SIMA(SF) Shop, the paint drying oven should be deleted. The 36"x36"x36" interior would not be able to handle even common components, such as watertight doors or portable stanchions. The larger interior dimensions will be required to process the majority of shipboard components, such as fog applicators
and storage lockers. #### 3.5 VAPOR DEGREASER CLOSED COOLING-WATER SYSTEM Open cooling-water systems are prohibited at shore-based activities and therefore a 20-ton cooling capacity chiller should be provided with the vapor degreaser. This purchase should be coordinated by NAVSEA 93F. #### 3.6 CAUSTIC DIP TANK If no other caustic dip tanks can be scheduled for use by the CC Shop, then one should be installed within the CC Shop. An agitated tank with 69"x36"x27" interior workspace would be sufficient for the type of components to be cleaned. A rinsing booth will also be required. #### 3.7 ELECTROSTATIC POWDER-SPRAY SYSTEMS Electrostatic Powder-Spray Systems (gun, hopper and control console) must be procured by NAVSEA 93F for the CC Shop to provide powder-coating services. Two systems, the Nordson D-1 and Ransburg-Gema Type 701 are recommended. #### 3.8 QUALITY-ASSURANCE (QA) EQUIPMENT The CC Shop must acquire several pieces of QA equipment through NAVSEA 93F in order to maintain the quality of the coatings to be applied. The shop will require surface profile testing equipment, dry film thickness gages (for magnetic and nonmagnetic substrates), wet film thickness gages, impact test meter, adhesion tester and a sling psychrometer. #### 3.9 IPE PMS Upon finalization of IPE procurements and the availability of manufacturer's technical information, ISA will develop the necessary IPE PMS and EOSS for SIMA(SF). #### 3.10 CC-SHOP CONSUMABLES The preliminary CC-Shop consumables lists provided in Appendix A. This consumables list will be updated by ISA after monitoring the operation of the full-production CC Shops at SIMA(SD) and SIMA(PH) prior to the start-up of the SIMA(SF) CC Shop. #### 3.11 TRAINING The CC Shop Technician Training Course must be provided to CC Shop personnel prior to operation in order to comply with current policy governing the application of CC coatings. It is also recommended that the CC Shipboard Training Course be provided to S/F personnel prior to a ship receiving CC services from the SIMA(SF) CC Shop. #### 3.12 PROCESS INSTRUCTIONS The SIMA(SF) CC Shop should utilize the process instructions developed by ISA (Appendices B and C) for the application of WSA and powder coatings, respectively. ISA will review and revise these documents accordingly to ensure compliance with NAVSEA guidance. SIMA(SF) should forward the revised process instructions to NAVSEA 05M1 for approval prior to shop operation. #### 3.13 CC WORK PACKAGE IMPLEMENTATION AND DOCUMENTATION Based upon the success of the AO 177 CC MJC, CC portions of ship class MJCs applicable to SIMA(SF) should be developed. ISA will also develop CC work Package Guides for all ships designated to be homeported in San Francisco prior to receiving CC services from the SIMA(SF) CC Shop. #### REFERENCES - a. Kullerd, S., et.al., "Corrosion-Control Program: COMNAVSURFPAC SIMA Corrosion-Control Support," ISA(WC)-INTERIM-114, 31 March 1987, N66001-86-D-0086. - 5. MCON P-606 Development Plan: SIMA San Francisco at Hunter's Point, 3 April 1987. - Schlunt, P., et.al., "Corrosion-Control (CC) Program: Pilot Powder Coating Station Service Test," ISA(WC)-ITR-108, 14 March 1986, N66001-85-D-0015. - d. Integrated Systems Analysts, Inc. Letter 5-7-340, dated 5 August 1987. - e. Esherick Homsey Dodge and Davis, Shore Intermediate Maintenance Activity FY1986 MCON Project P-606, 100% Submittal Drawings, 3 July 1986. - f. OPNAVINST 5090.1, dated 26 May 1983. - g. NAVFAC MO-210, dated 30 August 1984. - h. Naval Energy and Environmental Support Activity Water Management Contingency Planning Criteria, dated June 1986. - 1. Integrated Systems Analysts, Inc., Letter 5-7-320, dated 23 July 1987. - j. Integrated Systems Analysts, Inc., Letter 5-7-343, dated 10 August 1987. - k. OPNAVINST 4790.4A, Maintenance and Material Management (3-M) System Manual, dated 27 August 1984. - 1. MIL-P-24534A (Navy) titled "Planned Maintenance System: Development of Maintenance Requirement Cards, Maintenance Index Pages and Associate Documentation," dated 7 May 1985. - m. Adkins, W., et.al., "Corrosion-Control (CC) Program: SIMA Pilot CC Shop Service Test and Technical "Support, ISA(WC)-107, 30 November 1986, Contract N66001-85-C-0350. - n. NAVSEASYSCOM Letter 1500 CEL-MP/4006 of 1 June 1987. - o. Brucker, C., et.al., "Corrosion-Control (CC) Shop Technician Training Curriculum in the SQIP Format, Revision," 15 August 1987. - p. Corrosion-Control Program: SIMA CC Shop Instructor and Student Handbooks and Shipboard Training, ISA(WC)-120, 30 September 1987, Contract N66001-86-D-0086. - q. DoD-STD-2138(SH), "Metal-Sprayed Coating Systems for Corrosion Protection Aboard Naval Ships." 23 November 1981 APPENDIX A SIMA(SF) CC SHOP CONSUMABLES #### A.0 SIMA(SF) CC SHOP CONSUMABLES #### A.1 GENERAL CONSUMABLES LIST Consumables necessary for the daily shop processes are listed in Table A-1. This list includes masking materials, abrasive grit, paint, safety materials, powder and door and hatch fasteners. The initial inventories, monthly consumption rate and national stock number or potential open purchase sources are provided in Table A-1. # A.2 SAMPLE REQUISITION FORMS (DD1149) FOR FASTENERS Large quantities of CRES 316 fasteners and ceramically-coated mild steel fasteners need to be purchased for installation kits provided by the shop. None of these fasteners are currently available through the Navy Supply System. In order to assist the Supply Department, the recommended fastener quantities and types are provided in the form of sample DD1149's. Fasteners fabricated from CRES 316 may be obtained directly from endors, however, ceramic-coated fasteners will require a two-step procedure. First, the mild steel fasteners must be procured, and then sent to a NAVSEA-qualified coating service firm to have the ceramic coating applied. The DD-1149's for CRES 316 fasteners are given on pages A-8 through A-3... Mild steel fasteners are covered on pages A-31 through A-42 and the required ceramic coating on pages A-43 through A-49. #### A.3 SAMPLE POWDER-COATING PROCUREMENT SPECIFICATION A sample powder-coating procurement specification is provided on pages A-50 through A-53. This document was utilized at SIMA(PH) due to no approved DoD standard in existence governing powder coatings for Naval CC applications. # SAMPLE AMENDMENT OF SOLICITATION FOR ABRASIVE GRIT (ALUMINUM OXIDE) Aluminum oxide is required by DoD-STD-2138 (Metal-Sprayed Coatings for Corrosion Protection Aboard Naval Surface Ships) for anchor-tooth blasting. The gr.t must meet MIL-A-21380B. The abrasive grit standard does not state the most beneficial mesh size for the WSA or powder-coating processes, nor does it require that it be virgin abrasive. The proper forms for amending the specification are given on pages A-54 through A-56. These particular samples have been utilized in SIMA(PH). | Table A-1 SIMA (SF) CORROSION | SION CONTRO | OL SHOP CON | CONTROL SHOP CONSUMABLES LIST | |--|-------------|--------------------------|---| | ITEM | INITIAL | CONSUMPTION
PER MONTH | NATIONAL STOCK NUMBER OR
OPEN PURCHASE SOURCE | | STAG* 1- RECEIVING | | | | | 1.D 3.1S | 1000 | 400 | NSN 0116 LF 890 9020 | | Elect al Ties | 12 pkgs | e pkgs | NSN 5975 00-074 2072 | | 80g [≠] .ys | 1000 | 400 | NSN 8465-00 242-4804 | | Sho w. Clips | 1000 | 400 | NSN 7230-00 252-3384 | | STA 2 - DEGREASING | | | | | Res; tor, Charcoal Filters | 90 | 20 | NSN 4240-01-074-8390 | | 1.1,1 chloroethane | 750 gals | 750 gals | NSN 6810 00-531-148? | | 1, 1, ichloroethane Spray Can | 90 | 80 | NSN 6810-00-930-6311 | | Glov rubber), Chemical | 2 pr | 1 pr | NSN 8415-00-266 8675 | | Acror Plastic | 2 | **** | NSN 8415-00-715-0450 | | Raid | 100 boxes | 100 boxes | NSN 7920-00-205-1711 | | STA 3-MASKING | | | | | Pur pe - 1/2" | 50 rolls | 50 rolls | NSN 8315 00 890 9872 | | Duc. pe.2" | 50 rolls | 50 rolls | NSN 8315-00-890-5100 | | A:ur um Tape, High Temp. | 30 rolls | 30 rolls | NSN 7510-00-816-8077 | | Utilitis Faldes
Plugs (Farious sizes) | 20 boxes | 20 boxes | NSN 8530-00-162-5629
Open Purchase: Lear Siegler, Inc.
Accurate Products Div
4370 Jutland Drive
San Diego, CA 92117 | | | | | | つ | | Table | Table A-1 SIMA (SF) CORROSION | _ | OL SHOP CON | CONTROL SHOP CONSUMABLES LIST | |------------|---------|-------------------------------|-------------|--------------------------|---| | | | ITEM | INITIAL | CONSUMPTION
PER MONTH | NATIONAL STOCK NUMBER OR
OPEN PURCHASE SOURCE | | | STAGE 4 | STRIP BLASTING | | | | | | Garne₁ | nd, #36 mesh | 60,000 lbs | 60,000 lbs | Open Purchase - Barton Mines Corp
P O Drawer 400
North Creek, NY 12853 | | | | | | | Meyers Metals and
Minerals, Inc
459 Coleman Bldg
Seattle, WA | | | Face S | ds (disposable) | 250 | 250 | Open Purchase. Bullard Safety Equipment
P.O. Box 385
White Oak Pike
Cythiana, KY 40031 | | A 2 | Ear Pl. | | 3 boxes | 3 boxes | NSN 6515-00-137-6345 | |) | STAGE S | ANCHOR-TOOTH BLASTING | | | | | | Alum | Oxide Grit, #16 mesh | 25,000 lbs. | 25,000 lbs | Open Purchase: KELCO Sales & Engineering, Co.
Front St. & Paddison Avenue
Norwalk, CA 90650 | | | | | | | SOHIO E ctro Minerals, Co
P.O. Box 323
Niagara Falls, NY 14302 | | |) Usad | m (X coarse) | 20 rolls | 20 rolls | Open Purchase - KTA-TATOR, Inc
115 Technolog / Drive
Pittsburgh, PA 15275 | | | | | | | | | | | | | | | | _ | | | | | | | Table A-1 SIMA (SF) CORROSION C | SION CONTRO | OL SHOP CONS | ONTROL SHOP CONSUMABLES LIST | |--|---|---
--| | ITEM | INITIAL | CONSUMPTION
PER MONTH | NATIONAL STOCK NUMBER OR
OPEN PURCHASE SOURCE | | STAGE 5 ANCHOR-TOOTH LASTING (Continued) | | | | | Gloves, Blasting | 10 prs | 10 prs | Open Purchase - Safety Equipment Co
659 Industrial Drive
Tallahassee, FL 32304 | | Face Shreids (disposable) | 250 | 250 | Open Purchase. Bullard Safety Equipment
P.O. Box 385
White Oak Pike
Cythiana, KY 40031 | | STAGE 6 ALUMINUM-WIRE SPRAYING | | | | | 1/8" Aluminum Wire (for frame spraying) | 10 rolls | 10 rolls | Open Purchase. METCO, Inc
1101 Prospect Avenue
Westbury, NY | | Охудел | 30 cylinders | 30 cylinders | NSN 6830-00-169-0805 | | Acetylena | 20 cylinders | 20 cylinders | NSN 8120-00-268-3360 | | Gloves (cotton) | 50 prs | 50 prs | NSN 8415-00-268-8318 | | Respirator | 20 | 20 | NSN 4240-00-022-2524 | | STAGE 7 POWDEP COATING | | | | | Powde Haze Grey
White
Red
Black | 1800 lbs
900 lbs
550 lbs.
900 lbs. | 200 lbs.
100 lbs.
50 lbs.
100 lbs. | Open Purchase International Paint Powder
Coatings
6003 Antoine Drive
Houston, TX 77292-4224 | | Yellow | 250 lbs. | 20 lBs. | Tiger Drylac USA, Inc.
9587 Arrow Route, Suite K
Rancho Cucamonga, CA 91730 | | Table | Table A-1 SIMA (SF) CORROSION | | CONTROL SHOP CONSUMABLES LIST | SUM, | ABLES LIST | |------------------|--------------------------------------|----------|-------------------------------|------|--| | | ITEM | INITIAL | CONSUMPTION
PER MONTH | | NATIONAL STOCK NUMBER OR
OPEN PURCHASE SOURCE | | STAGE
(Contin | STAGE POWDER COATING (Continued) | | | | | | Gloves otton) | otton) | 20 prs | 10 prs | NSN | 8415.00.268-8318 | | Respirat | Respirator (disposable, dust filter) | 4 boxes | 4 boxes | NSN | 4240-00-629-8199 | | Hood | tton) | 20 | . 20 | NSN | 8415-00-275-3159 | | Gloves. | 00°F Heat Resistant | 4 prs | 2 prs | NSN | 8415-00-092-3910 | | 1/8" F. | ninum Wire (for suspension) | 200 ft | 100 ft | NSN | 4010-00-222-4482 | | STAGE | PAINTING | | | | | | Respira | Respira or, Charcoal Filters | 20 | 40 | NSN | 4240-00-022-2524 | | ت Chees | oth (strainer) | 2 rolls | 1 roll | NSN | 8305-00-170-5063 | | | - EGM Solvent | 40 gals | 40 gals | NSN | 6810-00-222-2751 | | Formu | 150 - Green Primer (type II) | 120 gals | 120 gals | NSN | 8010-00-437-6757 | | Form | 151 - Haze Grey (type II) | 100 gals | 100 gals | NSN | 8010-00-410-8460 | | Form | 20 - Ext. Grey Deck | 20 gals | 20 gals | NSN | 8010-00-286-9083 | | TT-E 49 | White Enamel | 8 gals | 8 gals | NSN | 8010-00-145-0165 | | 7-3-11 | Haze Grey Enamel | 40 gals | 40 gals | NSN | 8010-00-917-2256 | | DoD-F
Alumi | 555(SH) Heat Resistant
n Paint | 40 gals | 40 gals | NSN | 8010-01-033-3778 | | Glove | astic) | 100 prs | 100 prs | NSN | 6515-01-149-8842 | | | | | | | | | سحمها | Table A-1 SIMA (SF) CORROSION CONTROL SHOP CONSUMABLES LIST | SION CONTRO | OL SHOP CON | SUM | ABLES LIST | |-------------|---|------------------|--------------------------|-----|--| | | ITEM | INITIAL
STOCK | CONSUMPTION
PER MONTH | | NATIONAL STOCK NUMBER OR
OPEN PURCHASE SOURCE | | I | STAGE 9 - INSTALLATION KIT
DISTRIBUTING | | | | | | | Anti-Seize Compound | 40 tubes | 40 tubes | NSN | 8030-00-292-1102 | | | Polysulfide Sealant, Type I | 25 cans | 25 cans | NSN | 8050-00-762-8807 | | | Polysulfide Sealant, Type IV | 25 cans | 25 cans | NSN | 8030-00-871-8489 | | | Plastic Bags 6" | 200 | 200 | NSN | 8105-00-837-7756 | | | Plastic Bags 4" | 100 | . 100 | NSN | 8105-00-837-7753 | | | Plastic Bags 12" | 100 | 20 | NSN | 8105-00-837-7757 | | | Toggle Pin, 1/2"x 2 1/2", 304 SS | 78 | As required | NSN | 5315-00-664-0462 | | | Toggie Pin, 1/2"x 4", 304 SS | 134 | As required | NSN | 5315-00-664-0463 | | | Toggle Pin, 5/8"x 2 1/2", 304 SS | 20 | As required | NSN | 5315-00-664-0464 | | | Toggle Pin, 5/8"x 5 1/2", 304 SS | 969 | As required | NSN | 5315-00-664-0465 | | | Hinge Pin (raise hatch) | 122 | As required | NSN | 5315-00-753-3875 | | | Washer (raised hatch) | 122 | As required | NSN | | | | Cotter Pin | 1074 | As required | NSN | 5315-00-187-9460 | | | Hinge Pin (scuttle) | 188 | As required | NSN | 5315-00-802-1837 | | | Coller (scuttle) | 364 | As required | NSN | 5315-01-082-2171 | | | Upper Link Pin (scuttle) | 88 | As required | NSN | 5315-01-140-9950 | | | Lower Link Pin (scuttle) | 88 | As required | NSN | 5315-01-142-3595 | | | Collar Link Pin | 88 | As required | NSN | 2040-01-093-1075 | | | | | | | | | Table A-1 SIMA (SF) CORROSION | _ | CONTROL SHOP CONSUMABLES LIST | SUMA | BLES LIST | | |---|------------------|-------------------------------|------------|--|-------------| | ITEM | INITIAL
STOCK | CONSUMPTION
PER MONTH | | NATIONAL STOCK NUMBER OR
OPEN PURCHASE SOURCE | | | STAGE 9 - INSTALLATION KIT DISTRIBUTING (Continued) | | | | | [| | Hinge Pan (Flush Deck Hatch) | 28 | As required | NSN | 9510-00-189-7383 | | | Washer, Flush Deck Hatch) | 22 | As required | NSN | | | | Hinge in (Door) | 952 | As required | NSN | 5315-00-841-1390 | | | Collar oor) | 952 | As required | NSN | 3040-00-152-8830 | | | | | | | | | | Δ. | | | | | | | 7 | | | . <u>.</u> | | | | | | | | | | | | | | | | I | 1 2 3 4 5 6 7 6 9 10 11 12 13 14 16 16 10 11 12 13 14 16 16 17 18 19 20 21 22 23 24 26 26 27 28 29 30 31 32 33 34 35 36 37 36 39 40 41 42 43 44 45 48 47 48 48 50 DD , LANS 1149 (9 - PT) 51 52 53 54 56 56 67 58 59 60 61 62 63 64 66 66 67 07 72 73 74 76 76 77 78 78 60 61 62 83 64 65 66 67 68 69 7 96 99 100 D MECLIVER'S VOUCHER NO ORIGINAL TOTAL COST RAND TOTAL II . VOUCHER NUMBER AND DATE SHEET TOTAL 14 BILL OF LADING NUMBER AMOUNT S REQUISITION NUMBER (TANAMESTON (ANIMA), SIKAP STIMA(SF) UNIT PRICE Ē IS AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO CON TANER ROS (B) PROPERTY ACCT G COUN COST CODE NON E QUANTITIES RECEIVED ERCEPTAS NOTED 031504 DATE MATERIAL REQUIRED SUPPLY $\bar{\epsilon}$ 3 MODE OF SHIPMENT 12 DATE SHIPPED 1413034 SHEET NO OF NO SHEETS O SIGNATURE DUANTITY REQUESTED CUBE TRANS THE SECTION AUTHORIZATION ACCT & ACTIVITY TIS SHALL BE MADE OF CORROSION RESISTANT AUSTENTIC THE BOLTS SHALL BE IN ACCORDANCE WITH CABLE 2 OF I B18.2.1 - 1981, SQUARE AND HEX BOLTS AND SCREWS -5-1222H; (STUDS, BOLTS, HEX CAP SCRIMS, SOCKET HEAD) THE THREADS SHALL BE UNIFIED NATIONAL SIRIES, CLASS 2A. THE FOLTS SHALL BE AND QUANTITIES UNISH TYPE I HEXAXONAL HEAD BOLTS IN ACCORDANCE WITH SHEL, MATERIAL GRADE (ALLOY) 316, IN ACCORDANCE WITH THE DEMENSIONS THE FASTENERS SHALL BE COLD WORKED; STATES FACED AND INDIVIDUALLY MARKED WITH THE MATERIAL REQUISITION AND INVOICE/SHIPPING DOCUMENT SHARE INTERMEDIATE MAINTHANKE ACTIVITY SAN FRANCISCO FDERAL STOCK NUMBER DESCRIPTION AND CODING OF MATERIAL AND/OR SERVICES MENSIONS ARE IN INCHES UNLESS OTHERWISE STATED): SCREWS AND NUTS"; DATED 21 OCTOBER 1986). DESCRIPTION SUBAL TOTAL BE DE, IN ACCORDANCE WITH MIL-S-1222H. SIZES BUR CONT NO THE FOLLOWING TYPE CON 08) CL CONTAINER ASM F 593-85. O VRSE THREAD VIDED IN SI B18.2.1 UR MS) CHARGEABLE TO OF H SERIES. N AND SUBHEAD 10 POR • APPROPER SHIP IC 1 2 4-8 AND THE PROPERTY OF PROPER | | | | | | | | | 3 | - | | | | | | |-------------------|--|-------------|--------|-------------------------------|--------------|----------------------------------|----------------------------|------------------------------|------------------|--|-----------------------|-----------------------------|------------------------------|----------------------| | 3 04 - | SERRE INTRAMEDIATE MAINTENANTE ATTIVIT | IATE MAI | NLINAN | > | SAN FIR | SAN FRANTSO | | 7 DATE MATERIAL | TERIAL M | REQUIRED | | • | PRIORITY | | | 2 | | | | | | | | • ACTHOR | | CONTROL CONTROL | INII | | SIDP SIMA(SF) | | | | | | | | | | | 10 SIGNATURE | UNE | | : | = | III. VOUCHER NUMBER AND DATE | A AND DATE | | - A. W. | MAN FOR | | | | | | | 12 DATE SHIPPED | N. P. P. C. | | | | 1 1 1 | 1
1
1 | | | | | | | | | | 13 MODE O | MODE OF SHIPMENT | t x | | | BILL OF LADING NUMBER | # 10A7 | | | | | | | | | | 15 AIR MO | VENERT | AIR MOVEMENT DESIGNATOR OR PORT REFERENCE | ON POST 8 | | 0 | | | Ė | TOR AND SUBMERO | | 00 Ct | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | THANS | PROPERTY ACCT
ACTIVITY | , cct 6 | COUN | COST CODE | 30 | W < | AMOUNT | | | FEDERAL STOCK NUMBER DESCRIPTION | ABER DESCRI | | AND CODING OF MATERIAL AND/OR | AL AND/OR | SERVICES | UNIT
OF
1550E
(C) | OUANTITY
REQUESTED
(d) | N 4 | SUPPLY
ACTION
(e) | TYPE
CON
TAINER | CON
TAINER
NOS
(B) | UNIT PRICE | 10 TAL 005 T | | _ | MINAL T | UNC | LENGTH | STH COST CODE | CODE | | | | | | ··· | | | | | 0.1 | 10 2 | 24 | 1/2 | | | | EA | 100 | | | | - | .05 | \$ 5.00 | | 0.2 | 10 2 | 24 | 3/4 | | | | EA | 100 | | | | | .05 | 5.00 | | · .:
0 | 10 2 | 24 | فحدو | | | | EA | 950 | | | | | 80. | 76.00 | | 0.1 | .4 | 20 | 3/4 | | | | FA | 200 | | | | · · · · · | 80. | 16.00 | |] :: O | /4 2 | 20 | - | | | | EA | 2000 | | | | | 80. | 160.00 | | - T | ,4 | 20 | 1 1, | 1/4 | | | Æ | 20 | | | | | 60. | 4.50 | | 7 3
4 1
1 7 | ORTATION VIA MATS | - | | | | T | | 17 SPECIAL
HANDLING | | | | | | | | | 0 0. | CONTAINER | TAINER | | DESCRIPTIOS. | | WEIGHT | TOTAL | 2 | CONTAINERS
RECEIVED
EXCEPTAS
NOTED | 1 8 | | | | | į | 1 (ED DY | | | | | | | | 14(3)3 | QUANTITIES
RECEIVED
EXCEPT AS
NOTED | DATE | | 5 | GRAND TOTAL | | ; | 100 | | | TOTAL | | A |
| | <u> </u> | POS1ED | 0476 | | 20 | RECEIVERS VOUCHER NO | | | | | AND DATE | !
!
: | £ } £ | | UNI | 10 TAL 00ST | | \$ 18.00 | 5.00 | 25.30 | 65.80 | 3.05 | 3.05 | | SMEET FOTAL | GRAND TOTAL | MECEIVERS VOUCHER NO | |-------------------------------|--|--|------------------------------|-----------------|-------------------------|--|-----------------------------|--------------------------------|---------------|----------|-------|-------|-------------|-------|-------|----------------------|---|---|----------------------| | A List Ciga | | P SIMM(SF) | 11 - VOUCHER NUMBER AND DATE | 1 | IA BRI OF LADING NUMBER | NO | AMOUNT | UNIT PRICE | | 60. | .10 | .046 | .047 | .061 | .061 | | | A C 184 | 2 | | - !• | • | NOTE SHOP | = | 4 | | T REFERENCE | ODE | CON
TAINER
NOS
(R) | | | | | | | | | | | POSTED DATE DY | | | | INCO 7 | 1 | | | TOR ON POR | COST CODE | 100 E | | | | | | | | _ | SA O SA O | ES DATE | Date | | • | | SCAN ICE | | 6 | HPMENT | ENT DESIGNA | COUNT | SUPPLY
ACTION
(e) | | | | | | | | | CONTAINERS
RECEIVED
EXCEPTAS
NOTED | OUANTITIES
RECEIVED
EXCEPTAS
NOTED | <u> </u> | | 03 | ON IT MAN IN | S AUTHORITY OF FURFOSE (XAUNONITY | 10 SIGNATURE | 12 DATE SHIPPED | 13 MODE OF SHIPMENT | 15 AIR MOVEMENT DESIGNATOR ON PORT REFERENCE | PROPERTY ACCT G
ACTIVITY | OUANTITY MEQUESTED (d) | | 200 | 90 | 550 | 1400 | 20 | 50 | SPECIAL | TOTAL 19
CUBE | | | | | | r | | | | | TRANS | 1550
(C) | | ES | EA | EA | EA | EA | ΕĀ | - 1 | YOTAL | | | | AND INVOICE/SHIPPING DOCUMENT | THE SAN FRANKLISCO | | | | | | NO SUBAL AUTHORIZATION | ATERIAL AND/OR SERVICES | OST ODE | | | | | | | | DESC MPTION | | TOTAL - | | O INVOICE/SHI | SITIAL THILDMENTALE MAINTENANTE ATTIVITIES | | | | | | OB) CL BUR CONT NO | DESCRIPTION AND CODING OF MATE | LENTIN | 1 1/2 | 1 3/4 | 3/4 | _ | 1 1/2 | 1 2/4 | | TYPE CON
TAINER | | | | | EDIATE MA | 1 | | | | | | NUMBER DESC | UNC | 20 | 20 | 18 | 18 | 18 | 8 | S | CONTAINER | | | | REQUISITION | WELINI BRIDE | | | WARK FOR | | | STOR AND SUBMEAD | FEDERAL STOCK NUMBER | MINAL
SIZE | 4, | ₹. | ,16 | 91/ | ,16 | 716 | AN ORIATION VIA MATS | 200 CA | 4 to 0 to | PA : 0 BY | | | 30
4
- | 2 | | Janes 1 | | | 14 | (i) (i) (ii) | 4-1 C | 2.0 | 80 | 60 | = | Ξ | 27 | <u>.</u> | : | AC TALUT | | | The control of | | AEGOSTION AND INVOICE/STIFFTING | | | | | | | 7 | 1.2 | | ļ | - | | | |--|----------------------|---------------------------------|----------------|--------|-------------------|--------------|----------------------------------|----------------------------|------------------------------|-------------|-------------------------------------|----------------|----------------------------|---------------------|-----------------------| | 1 1 1 1 1 1 1 1 1 1 | 3.
2.
3.
2. | CERMETINI BADIS | IATE MAINI | TINAN | | SAN FIR | WHSTD | | 7 DA16 M | ATERIAL MEG | UINE D | | | 4 1 186 C 1 184 C 1 | | | 1 No. | :
: | | | | | !
: | | • | AUTHO | TAURY ST | | CMINC | | SIM(SF) | | | 1 Note of the content con | | | | | | | | | | TURE | i | • | | VOUCHER NUMBER | IND DATE | | 1 man Canada ma | 3 SH. | MARA FOR | | | | | | | 12 DATE | SHIPPED | | | | ;
;
;
; | | | 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | 13 MODE | OF SHIPMEN | - | | 2 | | | | | | | | | | | | | | OVEMENT DE | SIGNATOR | OR PORT B | | 0 | | | SECONDARIA SIGNET NUMBERS SECONDARIA SERVICES SECONDARIA SIGNET NUMBERS SECOND | i d | ON AND SUBHEAD | 0 | | BUR CONT NO | SUBAL
LOT | AUTHORIZATION
ACCT G ACTIVITY | TRANS | | o | | .0\$T COC | | OMA | TW. | | 1. 1. 1. 1. 1. 1. 1. 1. | | FEDERAL STOCK NU | MBER DESCRIPTI | | CODING OF MATERIA | NE AND/OR | | UNIT
OF
15504
FC7 | QUANTITY
REQUESTED
(d) | | | | CON
AINER
NOS
(B) | UNIT PRICE | 10 1AL 0051 | | 6 18 2 1/2 EA 100 | !
 | MINAL
12E | UNC | LENG | Œ | XI)E | | | | | | -,, | | | | | 16 18 3 1/2 EA 50 | | | 18 | 2 | | | | Æ | 150 | | | | - | 080 | \$ 12.00 | | 16 18 3 4 100 | | 91 | 18 | 2 1/ | 2 | | | Æ | 100 | | | | | 660. | 9.90 | | 1 1 1 1 1 1 1 1 1 1 | | | 18 | 3 1/ | 2 | | | 图 | 50 | | | | | .100 | 5.00 | | 1 1 4 EA 3400 | | | 16 | 3/4 | | | | EA | 1400 | | | | | .064 | 89.60 | | A GRANCE ABLE TO TOTAL TYPE CONTAINER TANKER TO BESCARFTION WEIGHT TOTAL | | ~ | 16 | _ | | | | FA | 3400 | | | | |
.074 | 251.60 | | HANDLING COMPANY COMPA | | | 91 | 1 1/ | 4 | | | Æ | 2000 | | | | | 620. | 158.00 | | TOTAL TYPE CONTAINERS DATE OF SCHPTION WEIGHT CUBE RECEIVED RECEIV | • . | | 1 | | | | | | 17 SPECIAL
HANDLING | <u>,</u> | | | _ | | | | OUMHITTES DATE BY GAS | <u>:</u> | | — | TAINER | | DESCRIPTION | | WEIGH | اـا | • | NTAINERS
ECEIVED
ICEPT AS | DATE | | | († TOFAL | | POSTED 0ATE 07 | | | | | | | | | | | AMITHES
CENED
CEPTAS
VOTED | DATE | | 3 | ID TOTAL | | | <u>:</u> | 1 | | | | 1 | | | | <u> </u> | 05160 | DATE | = | 02 | RECEIVER 5 VOUCHER RE | | 2 .2 | | AND UNA | REQUISITION AND INVOICE/SHIPPI | PING DO | DOCUMENT | | 0.0 | === | T T T T T T T T T T T T T T T T T T T | | | E CONTRACTOR DE LA CONT | | | |--------------|---|------------------|--------------------------------|--------------|--|----------------------------|--|------------------|---|-----------------------|-----------------------------|--|---------------------------------------|-------| | 0 | SILVE INTERMEDIATE MAINTENANCE ATTIVITY | MAINIEN | ANTE ATTIVITY | SAN FIV | FRANCISCO | | 7 DATE MATERIAL MEDUTRED | ERIAL RE | DUINED | i
i | - | PRIORITY | | | | | | | !
!
:
:
! | : | | r | AUTHORIE | SW | AUTHORITHMENT CONTROL | LINING | SIDP | P SIMA(SF) | (; | ! | | | | | | | | | 10 SIGNATURE | ž | | | = | 11 - VOUCHER NUMBER AND DATE | A AND DATE | | | N. N. | TO MARK FOR | | | | | | 12 DATE SHIPPED | 03441 | ! | | | | | 1 | | | | | | | | | 13 MODE O | MODE OF SHIPMENT | 12 | | - | BILL OF LADING | # 7 8 # D W D W | 1 | | | | | | | | | 15 AIR MOVEMENT DESIGNATOR OR PORT REFERENCE | EMENT O | ESIGNATOR | OR POST R | HIENERCE N | NO | | Ì | | E | APPRICHATION AND SUBHEAD | טפון כו | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TRANS | PROPERTY ACCT G
ACTIVITY | 0 10 | COUNT | COST CODE | <u> </u> | 2 | AMOUNT | | | 2 2 | FEDERAL STOCK NUMBER DESCRIPTION | | AND CODING OF MATER | ENIAL AND/OR | の出ン「<歴史 | UNIT
OF
ISSUE
(C) | QUANTITY
REQUESTED
(d) |)
NS | SUPPLY
ACTION
(e) | TAPE
TAINER
(5) | CON
TAINER
NOS
(#) | UNIT PRICE | 10 IAL 0051 | - | | | M MINAL UNC
SIZE THREAD | | LENGTH (OST | CODE | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | 19 | 378 | | 1/2 | | | Æ | 2600 | | | | | .090 | \$ 234.00 | -J- | | 20 | 8, 8 | 1 | 3/4 | | | Æ | 1400 | | | | | .100 | 140.00 | 0 | | 21 | 378 16 | 2 | | | | FA | 200 | | | | | .110 | 2: | 22.00 | | 22 | 3/8 16 | 2 | 1/2 | | | Æ | 300 | | | | | .134 | 4 | 40.20 | | 23 | 91 8/8 | 3 | 1/2 | | | EF. | 50 | | | | | .144 | | 7.20 | | 7.7 | 7/16 14 | 1 | | | | æ | 650 | | | | | .104 | ·c | 67.60 | | | 16 THANKPORTATION VIA MATS | | | | The second secon | | 17 SPECIAL
HANDLING | | | | | | | , | | 5 | | CONTAINER TAINER | X.C. | DESCRIPTION | | WEIGH | CUBE | • | CONTAINERS
RECEIVED
EXCEPTAS
NOTED | 8 | | | SHEET TOTAL | | | PC-14JUT | , MI 4(0 0) | | | | | | +- | 79(3)3 | QUANTITIES
RECEIVED
EXCEPTAS
NOTED | 0a7£ | | 3 | 1-0 | | | | ¥4, +1 0 0¥ | | TOTAL | | | | | <u> </u> | POS1ED | PA 76 | | - | 20 MECRIVER'S VOUCHER NO | | REPLACES EDITION OF LIMAY SO WHICH MAY BE USED. 5:N 0102 1F 011 1801 | | REQUISITION AND INVOICE/SHIPPING | | SICE/SHIPPI | 202 | | | 0.0 | . 7 7 | | | | : | |----------------|---------------------------------------|------------------------------------|----------------------|---------------|----------------------------------|----------------------|---|---|-----------------------|----------------------|--------------------------|--------------------------------------| | 3. | YEAR INTERNETIALE MAINTENANT ANTIVITY | WAINTENAN | 1 | SAN FRANCISCO | a sist | | 7 DATE MATERIAL REQUIRED | AL PEQUIPE D | | • | PRICIALTY | | | 2 | | | | | | 4 | у дотноритур | AUTHORITHMENSTERN (T.N.1142)1, | HINC | | P SIMA(SF) | 1 | | | | | | | | | 10 SIGNATURE | ! | | - | TI VOUCHER NUMBER | AND DATE | | , din | | | | | | | 12 DATE SHIPPED | 60 | | | ! | !
! | | | | | | | | | 13 MODE OF SHIPMENT | HPERT. | | | 14 BILL OF LADING NUMBER | £ 30 m | | | | | | | | | 15 AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO | ENT DESIGNATO | A OR PORT | NET ENERGE | 8 0 | | | 0 | IN AND SUBMEAD | ספו כר | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TYPE | PROPERTY ACCT G
ACTIVITY | 0 COON | COST CODE | ope | W V | AMOUNT | | - 2 a a | PEDERAL STOCK NUMBER DESCRIPTION | | AND CODING OF MATERI | RIAL AND/OR | SERVICES | UNIT
OF
15 Suf | DUANTITY REQUESTED (d) | SUPPLY
ACTION
(e) | TYPE
CON
TAINER | TAINER
NOS
(R) | UNII PRICE | 10 TAL (051
(1) | | 1 | THREAD | | H COST | CODE | | | | | | | | | | | 13 | 1 1 | 1/2 | | | EA | 1500 | | | | .159 | \$ 238.50 | | - | , 13 | 1 3 | 3/4 | | | FA | 150 | | | | .179 | 26.85 | | | 13 | 2 | | | | E | 550 | | | | .201 | 110.00 | | 3 | 13 | 2 1 | 1/2 | | | FA | 300 | | | | .243 | 72.90 | | 35_ | 13 | က | | | | ¥. | 50 | | | | .245 | 12.25 | | 3 98 | 9 : 6 · 12 | _ | 1/2 | | | <u>8</u> | 20 | | | | .307 | 15.35 | | | REATION VIA MATS | | | | | | 17 SPECIAL
HANDLING | | | | | | | * | CHARGEABLE TO | TOTAL TYPE CON
CONTAINER TAINER | | DESCRIPTION | | TOTAL
WEIGHT | 107At 19 | P CONTAINERS
RECEIVED
EXCEPTAS
NOTED | 8 0 5 | | is
à | SHEET TOTAL | | #C-t4 | 10 0 · · | | | | | | 48CE b. | ٠ | \$ 0018 | | 10 | GRAND TOTAL SO RECEIVERS YOUGHER NO | | .,0 | | | A SOL | 141 | | | | POSTED | | | | | | | | | | | | | | <u>x</u> | ্ব | | | _ | | | |---|---|---------------|------------------|-----------------------
-----------------|----------------------------------|-----------------|------------------------------|--|---|--------------------|---------------------------------------|---|-----------------------| | 1 | VITA SUNDANDIATE MAINTENANTS ATTIV | TE MAI | NITAN | <u>×</u> | SAN FR | SAN FRANTISCO | | 140 | DATE WATERBAL REQUIRED | . 0 340 | | · · · · · · · · · · · · · · · · · · · | PRUMIT | : | | | | | | | | | | * AUTHOR | AUTHORITIES STON CENTROL SIED | Z
Z | Z IX | - S | SIMM(SE) | | | | | | | | | | | 10 SIGNATURE | į | | | <u>:</u> | E SH COOA | NUMBER AND DATE | | - | SARR FOR | | | | | | | 13 DATE SHIPPED | 014411 | | : | | : | | | | | | | | | | | 13 MODE 0 | MODE OF SHIPMENT | | : | <u> </u> | 14 BILL OF LADING NUMBER | : 4 | | | | | | | | | | 15 AIR MON | AIR MOVEMENT DESIGNATOR OR PORT RETERENCE NO | CNATOR O | R PORT RE | - ERENCE RE | c | | | : | ON AND SUBMEAD | | ספת כר | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TAANS | PROPERTY ACCT | · · | ZOON
LINA | COST CODE | | AMOUNT | , No | | 13 ± | FEDERAL STOCK NUMBER DESCRIPTION | EN DESCRI | | AND CODING OF MATERIA | AATERIAL AND/OR | SERVICES | OF
SSUF | OUANTITY
REQUESTED
(d) | SUPPLY | - - | TYPE CON TAINER IN | CON
TAINE P
NOS | UNIT PRICE | 10 tal (05) | | • • • • • • • • • • • • • • • • • • • | MINAL L | UNC
TARRAD | HILMIL | ξ) | ST (CD)E | | | | <u> </u> | <u> </u> | | | | | | د . | 16 12 | | 2 1/2 | 7. | | | ĕ | 400 | | | | | 604. | \$ 163.60 | | 38 | 16 12 | | ⇔ | | | | ≨ | 50 | | | | <u></u> | .42 | 21.00 | | 33 | 8 11 | | 1 1/2 | 7.2 | | | <u>₹</u> | 200 | | | | | .328 | 65.60 | |
 | 8 11 | | 2 | | | | S | 150 | <u>-</u> | | | | .367 | 55.05 | | | ======================================= | | 2 1/2 | 7.2 | | | ξź | 750 | | | | | .437 | 327.75 | |
?
• | 8 11 | | က | | | | <u> </u> | 200 | | | | | . 506 | 253,00 | | | MATATION VIA MATS | ı | : | | ! | | | 17 SPECIAL
HANDLING | | | | | :
: | | | | - | CONTAINER | TAINER
TAINER | | DESCRIPTION | | 10141
WEIGHT | | • | CONTAINERS
RECEIVED
EXCEPTAS
NOTED | 2 2 | - | | SHEET TOTAL | | 1
1
10 V | 10 01 | | | | | | | | 9 E E | + | DATE | • | | GRAND TOTAL | | | | | | | | | | | <u>-</u> | | DATE | • | | TO RECEIVER 5 VOUCHER | | | REQUISIT | TION AND | OVNI
0 | REQUISITION AND INVOICE/SHIPPII | PING DO | DOCUMENT | | 0.0 | <u></u> | į | | | | ı | | |---|---|----------------------------------|--------------------|---------------------------------|---------------|----------------------------------|---------------------|------------------------------|--|--|---|-----------------------------|-----------------------------|---------------------------------------|------------| | #
+ | ALIAIL SUNVEYINIAM SUNTERPRETINI SERVES . | DIAIE MAII | NEWAN | ١. | SAN FIV | SAN FRANTISTO | | AM STAN | DATE MATERIAL REQUIRED | D INIME D | ı | • | PRI() Ref 1 s | | | | | | | | | | | | e Author | rage | STON O | AUTOFFARTSTON CLANISCH | | P SIM(SF) | _ | | | | | | | | | | | 10 SIGNATURE | . July | | | = | TIE VOUCHER NUMBER AND DATE | R AND DATE | | | \$ 7 km | 4ndt 10a | | | | | | | 12 DATE SHIPPED | HIPPED | ; | 1 | - | :
t | | | | | | | | | | | | 13 MODE OF SHIPMENT | SF SHIPME | - | :
: | | BILL OF LADING NUMBER | # # # # # # # # # # # # # # # # # # # | | | | | | | | | | | 15 AIR MO | VEMENT D | FSIGNATOR | IS AIR MOVEMENT DESIGNATOR OR FORT REFERENCE NO | | 02 | | | | * | IN AND SUBMERO | | 2001 | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT & ACTIVITY | TRANS | PROPERTY ACCT
ACTIVITY | U | ZOOD | COST CODE | • | * | AMOUNT | 1 | | 7 2 | FEDERAL STOCK | FEDERAL STOCK NUMBER DESCRIPTION | | AND CODING OF MATERIAL | AL AND/OR | SERVICES | UNIT
OF
ISSUE | OUANTIIT
REQUESTED
(d) | 354 | SUPPLY
ACTION
(e) | TAIN TO () | CON
TAINER
NOS
(R) | UNIT PRICE | 10 TAL 005 T | 8 | | | AINAL. | UNC | LEN SIN | (DST | (T)E | | | | | | | | | <u></u> | | | ≅ | æ | 11 | 3 1/2 | 7.5 | | | EA. | 650 | · | | | | 909. | ↔
+÷ | 393.90 | | 7 | or
L | 11 | सं | | | | ¥ | 20 | | | ····· | | 829. | | 33.90 | | ÷ | -+ | 10 | - | | | | FA | 50 | | | | | · . | | 35.00 | | 46. | •• | 10 | 1 1/4 | /4 | | | ¥4 | 50 | | | | | t- | | 35,00 | | <u>'</u> | | 01 | 1 1/2 | /2 | | | FA | 20 | · | | | | t- | | 35.00 | | <u>x</u> | - | 10 | 1 3, | 3/4 | | | EA | 50 | | | | | 55. | | 37,50 | | | | | | | | | | 17 SPECIAL
HANDLING | _ | | | _ | : | | | | ٠ | BY CHARGEABLE TO | TOTA;
CONTAINE | TYPE CON
TAINER | | DESCRIPTION | | MEIGH | | • | CONTAINERS
RECEIVED
ERCEPT AS
NOTED | 12 | | | SHEET TOTAL | | | 4 - 1 - 3 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | M4 - 1 D DV | | i | | | | | | .0130 | QUANTITIES
RECEIVED
EXCEPTAS
NOTED | DAIF | | | 2 | | | #5 40
V : ## | | | | | | | | | ــــــــــــــــــــــــــــــــــــــ | POSTED | DA16 | | - | TO RECEIVERS VOUCHER NO | , <u>I</u> | | | REGUISITION | <u> </u> |)
}
} | AND INVOICE/SAINT | | | | <u> </u> | <u>~</u> | | | | | | |---------------------------------------|---|-----------|-----------------|-----------------------|--------------|----------------------------------|----------------------------|------------------------|--|-------------|----------------------|--|-----------------------|--------------| | 7 | SHARE INTERMEDIATE ANDMITTENANTE ATTIVITY | DLATE NV | VINTENA | 1 | SAN FR | SAN FRANTISCO | | 7 DATE MATERIAL | MAL MEDUINED | | | A 1 18 1 18 1 18 1 18 1 18 1 18 1 18 1 | | | | | | | | | | | | AUTHORITY () | JUNION CONTRACTOR (1001) (1001) | <u> </u> | | SIDP SIMM(SF) | () ± (| | | | | | | | | | | 10 SIGNATURE | | | | TIT VOUCHER NOM | NUMBER AND DATE | | | \$ Line | . da FOR | | | | | | | 12 DATE SHIPPED | | | | i
i
: | | | | | | | | | | | | 13 MODE OF SHIPMENT | CNA | 10# 0# PO | THE PERENCE | 14 BILL OF LADING NUMBER E NO | 6
2
2 | | | | N AND SUBHEAD | | 13 (80 | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TRANS | PROPERTY ACCT | T G COUN | COST CODE | CODE | | AMOUNT | | | | · EDERAL STOCK NUMBER | | DESCRIPTION AND | AND CODING OF MATERIE | ERIAL AND/OR | SERVICES | 1980
90
10250
107 | DUANTITY REQUESTED (d) | SUPPLY
ACTION | TYPE | TAINER
NOS
(R) | UNIT PRICE | ē | 10 TAL (2051 | | | IINAL
ZE | UNC | LENSTH | S 23 | r (XI)E | | | | | | | | | | | <u>ः</u>
च | | 10 | 67 | | | | <u> </u> | 20 | | | | .75 | ₩. | 37.50 | | - | | 10 | 2 1, | 1/2 | | | ES | 20 | | | | | | 38.50 | | - <u> </u> | | 10 | 8 | | | | Æ | 200 | | | | 62. | | 158.00 | | To: | | 10 | 3 1, | 1/2 | | | ¥ | 1100 | | | | δ.
- | | 869.00 | | - - | | 0.1 | 4 | 1/2 | | | Ę. | 50 | | | | <u>«</u> . | | 40.50 | | 2
 | | 01 | 9 | | | | 3 | 50 | | | | . 85 | | 42.50 | | , , , , , , , , , , , , , , , , , , , | TATION VIA MATS | 1 | | | | | | 17 SPECIAL
HANDLING | | | | | | | | ·
 | 14 | LONTAINER | ¥ ** | | OESC MPTION | | TOTAL
WEIGHT | TOTAL | O CONTAINERS
RECEIVED
EXCEPT AS
NOTED | | | | SHEET TOTAL | | | Ť | | | | | | | | | DUANTITIES
RECEIVED
RECEIVED
ROTED | | | | | ; | | | | | | TOTAL | | 4 | | | 203160 | 0 | { | • | 20 RECEIVER'S VOUCHER | 300x | | 11 12 original required | A CONTROL SIE | 10 SIGNPTURE IT VOUCHER NUMBER AND DATE | 12 DATE SHIPPED | 13 MODE OF SHIPMEN! | 15 AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO | AUTHORIZATION TRANS PROPERTY ACCT G COUN COST CODE ACCT G ACTIVITY TYPE TRY | OR SERVICES UNIT OUANTITY SUPPLY TYPE CON TAINER UNIT PRICE TOTAL COST | | EA 400 \$ 360.0 | 0.55 e. 675.0 | EA 20 | 17 SPECIAL
HANDLING | WEIGHT TOTAL 19 CONTAINERS DATE 97 WEIGHT CUBE FICEPLAS FICEPLAS NOTED | DATE | 4 | |------------------------------------|--|---|-----------------|---------------------|---|---|--|-------------------------------------|-----------------|---------------|--------------|------------------------|--|-----------|-------| | REQUISITION AND INVOICE/SHIPPING D | SHOLE INITEMEDIATE MAINITANANCE ACTIVITY SAN E | | SHF 10 ac a 708 | | | A APPRIOR AND SUBHEAD OBJ CL BUR CONT NO SUBAL | THE COERAL STOCK NUMBER DESCRIPTION AND CODING OF MATERIAL AND/OR | NOT UNC LENGTH (OST CO)E SOE THREAD | 55 7 9 3 1/2 | 56 7 9 4 1/2 | 57 . 8 9 1/2 | HANNER STION VIA MATS | | 10 (1) JK | 70TAL | | PRANTISTO Continue and positive posi | | REQUISITION | ON AND |) <u> </u> | AND INVOICE/SHIPT |) | | | 1.7 | - | [| | | | | i |
--|-------|--|---|-------------------------|-------------------------|---------------------------------|----------------------------------|----------------------------|------------------------------|---------------------------------------|--|-------------|-------------|--------------|-------------|-------------| | 1 1 1 1 1 1 1 1 1 1 | 2 | i | IATE MAI | NITANA | | SAN FRA | N 1800 | , | 7 DATE III | ATERIAL REC | 0 340 | | • | 40 MITY | | : | | 1 10 10 10 10 10 10 10 | 5 | | | | | | | | • AUTHO | XXXXX | | CRIINO | | SIMM(S | E) | ! | | 1 100 | | | | | | | | | | T T T T T T T T T T T T T T T T T T T | | | <u>:</u> | MUN MINUO | HE AND DAIR | | | THREE SOURCES OF SUPPLY ARE PROVIDED: Fair Off Three T | i | 1 | | | | | | | 12 DATE : | SHIPPED | | | 4 | †
†
† | | • | | State Charles Control | | | | | | | | | 13 MODE | OF SHIPME | | : | | IL OF LADING | ******* | | | HERDER SCHECK SCH | | | | | | | | | 15 AIR MC | OVEMENT DI | SIGNATOR | OR PORT A | FERENCE NO | | | | | REQUEST INDETINITE DELIVERY CONTRACT BE LEF ON THE AROUSE SURPLY ARE PROVIDED: FAILTON METAL CORP. STOCK EXCHANGER Prov. Pro | i É | | | | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TRANS | PROPERTY | | | .05T COB | | | MOUNT | | | PEQUEST INDEFINITE DELIVIENCY CONTRACT BE LEF ON THE AROYEDED: THREE SOURCES OF SUPPLY ARE PROVIDED: FALCON METAL OCRP. STOCK EXCHANGER 10715 John Price Road P.O. Box 249 Dept. T Canton, TX 75103 Ph.: 214-848-8561 Charlotte, N. Z 28217 1-800-438-0332 SANSON INJOSTRIES, INC. 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 Charlotte, Inc. Contract Con | 1 | FEDERAL STOCK NU | MOEN DESCR | | | | SERVICES | UNIT
OF
1SSUE
(7) | QUANTITY
REQUESTED
(d) | | | | (B) | UNIT PRICE | Ď | 10 TAL 005T | | FALON METAL CORP. STOCK EXCHANGER 10715 John Price Road P.O. Box 249 Dept. T P.O. Box 7429 Charlotte, NZ 28217 1-800-438-0332 SANSON INUSTRIES, INC. 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 9 | | REQUEST 11 AROVE LITE | NDEFINIT
VB. | E DELL | VIJRY CONTRAC | T BE LE | T ON THE | | | | | | | | | | | FALCON METAL CORP. STOCK EXCHANGER 10715 John Price Road P.O. Box 249 Dept. T Canton, TX 75103 P.O. Box 7429 PH: 214-848-8561 Charlotte, NC 28217 1-800-438-0332 SANSON INDUSTRIES, INC. 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC 3440-A Overland Ave. Los Angeles, CA 90034 Ave. Charlotte, NC Charl | | THREE SOU | RCES OF | SUPPLY | ARE PROVIDE | D: | | | | | | | | | | | | SANSON INDUSTRIES, INC. 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 CHARGEABLE TO CONTAINER TANKER OSSENTION WEIGHT COST OCUMENTS CHARGEABLE TO CONTAINER TANKER OSSENTION WEIGHT COST OCUMENTS CHARGEABLE TO CONTAINER CHARGE TO CONTAINER OSSENTION WEIGHT COST OCUMENTS CHARGE TO CONTAINER OSSENTION WEIGHT COST OCUMENTS CHARGE TO CONTAINER OSSENTION WEIGHT COST OCUMENTS CHARGE TO CONTAINER OSSENTION WEIGHT COST OCUMENTS CHARGE TO CONTAINER OSSENTION WEIGHT COST OCUMENTS CHARGE TO | | | TAL CORF
n Price
7429
, NC 282 | Road | EX
Box
n, an, 214 | ANGER
49
75103
48-8561 | | | | | | | | | | | | ALL CHARGEABLE TO TOTAL TAINER DESCRIPTION OF SECRETION WEIGHT CONTINUES DATE OF TAINER OF SECRETION SECRE | | SANSON IN
3440-A OV
Los Angel
213-559-3 | DUSTRIES er land A es, CA 9 | s, INC.
we.
10034 | | | | | | | | ······ | | | | : | | 1014, 1781 COH 1014, 1781 COH 1014, 1781 COH CO | _ c 4 | | | | | | | | 7 | | | | | | | | | OUNHITIES DATE DO NOTE OF THE DATE | | | CONTAINER | - | | DESCRIPTION | | WEIGH | \vdash | 5 -
- | NTAINERS
RCENED
RCEPT AS
NOTED | | <u>.</u> | | SHEET TOTAL | | | POS110 DA11 | | - | | | | | | | | | ANTIFIES
ECEIVED
ECEIVED
ECEIVED
NOTED | | | | GRAND TOTAL | | | ↑ 18L01 → | 45 4C | | | | | | 4 | | | <u> </u> | 08160 | DATE | • | | 20 MCCIVERS | COCKED TO | | CASSICATIONS OF THE STATE TH | +0 10 T | 04 | | | |
--|---|--|--------------------|---------------------------|--------------------------| | STATE INITIONEDIATE WAINTENANCE ACTIVITIES/N FROM LISTO | DATE MATERIAL REQUIRED MATERIAL OR PURPOSE | HAL REQUIRED | | PRIORITY | | | | CO
10 SIGHATURE | KARINCI NOISORICO | CNINC | , SILVE SINA(SE) | SF) | | MOS MEN A THE STATE OF STAT | 12 DATE SHIPPED | 03 | | | !
!
! | | | 13 MODE OF SHIPMEN | HPME & T | | 14 BILL OF LADING NUMBER | G NUMBER | | | 19 AIR MOVEM | AIR MOVEMENT DESIGNATOR OR PORT REFERENCE | P OR POST RES | ERENCE NO | | | APPROFES IN AND SUBHEAD OBJ CL BUR CONT NO SUBAL AUTHORIZATION TRANS | PROPERTY ACCT G | T G COUN | COST CODE | | AMOUNT | | FEDERAL STOCK NUMBER DESCRIPTION AND CODING OF MATERIAL AND/OR SERVICES OF 15508 | QUANTITY
REQUESTED
(d) | SUPPLY
ACTION
(e) | TYPE CON TAINER IN | CON TAINER UNIT PRICE (B) | 101AL 0051 | | MS-122H; ("STUDS, BOLTS, HEX CAP SCREWS, SOCKET HEAD CAP SCREWS, SOCKET HEAD CAP SCREWS, SOCKET HEAD SCREWS AND NUTS", DATED 21 OCTOBER 1986). THE NUTS SEAL BE MADE OF OCHROSION RESISTANT AUSTENTIC STEEL, MANTERIAL GRADE (ALLOY) 316, IN ACCORDANCE WITH ASTIM F S-85,. THE FASTENERS SHALL BE COLD WORK: WASHER STED, AND INDIVIDUALLY MARKED WITH THE MATERIAL GRADE, IN ACCORDANCE WITH CABLE 2 IF ANSI B18.2.1-1981, SQUARE CACCADANCE WITH CABLE 2 IF ANSI B18.2.1-1981, SQUARE CACCADANCE WITH CABLE 2 IF ANSI B18.2.1-1981, SQUARE CACCADANCE WITH CABLE 2 IF ANSI B18.2.1-1981, SQUARE CACCADANCE WITH CABLE 2 IF ANSI B18.2.1-1981, SQUARE CACCADANCE WITH CABLE 2 IN AND SCREWS INCHESTIFES AND QUANTITIES CAUMENSIONS ARE IN INCHES UNLESS OTHERWISE STATED): | | | | ····· | | | ANY STATION VIA MATS | SPECIAL | | | | | | 13 7. BY CONTAINER TAINER DESCRIPTION WEIGHT | CUBE | CONTAINERS
RECEIVED
ENCEPT AS
NOTED | 24.76 | - | SHEET TOTAL | | H ::] H | | OUANTITIES
RECEIVED
EXCEPTAS
NOTED | DATE | A | GRAND TOTAL | | Acet of Torial | | P0S1E0 | DATE | ò | 20 RECEIVER'S VOUCHER NO | | SIMA(SF) - VCUCKER NUMBER AND DATE - MANDUNI MANDU | | REQUISITION | ION AND | O INVO | INVOICE/SHIPPING | | DOCUMENT | | 12 SHEFTS | | | 1 | | : | | |--|----------|------------------|---------------|---------|------------------|-------------|----------------------------------|------------------|------------------------------|-------------------------|-------------|----------|-----------------------------|-------------------|-------------------| | Common section Common Comm | ž. | SIXBE INTERMED | MATE MAI | NITHAN | | AN FRAN | CISO | · | | FERIAL REG | Q Per in | ? | - | PRICHITY | : | | 11 11 12 13 14 15 15 15 15 15 15 15 | 3 | | | | | | | | 5 | | | | act is | SIMA(SE) | | | 11 11 12 13 14 14 15 15 15 15 15 15 | | | | | | | | | 10 SIGNAT | JAE | †
† | : | = | A VOUCHER NUMBER | IND DATE | | 1 A COLOR OF | 1 | : | | | | | | | 12 DATE \$ | 09441 | | | 1 | !
!
! | 1 | | TOTAL STOCK NUMBER OF CONTINO SAME AND | | | | | | | | | 13 MODE | SHIPME! | | | • | BHI OF LADING NUM | | | TINAL UNC COST CODE | | | | | | | | | 15 AIR MO | VENENT DE | SIGNATOR C | A PORT R | FIERENCE | ON | | | 11NAL UNC COST CODE 12 12 13 14 15 15 15 15 15 15 15 | 12 | | | 13 CBO | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TRANS | PROPERTY A | o | | 057 606 | 20 | AMA | 171 | | 11MAL UNC COST CODE EA 1300 S 3 24 24 25 25 25 25 25 25 | 3 | | | | MATE | | | PINO
OF
CO | QUANTITY
REQUESTED
(d) | \$0.5
\$0.5
\$0.5 | | | CON
AINE P
NOS
(B) | UNIT PRICE | 70 TAL 005T | | 24 | | | UNC
THREAD | COST | 3(00) | | | | | | | | | | | | 1 20 | | | 24 | | | | | S. | 1300 | | | | | .30 | \$ 390.00 | | 1 1 1 1 1 1 1 1 1 1 | | gar i ge. | 20 | | | | | * | 2000 | | · | ···· | | .43 | 2150.00 | | 6 14 EA 8600 67 5.7 5.0 | | | 18 | | | | | ξ | 200 | | | | | .45 | 225.00 | | 13 14 15 15 15 15 15 15 15 15 15 15 15 15 15 | - | ~ | 16 | | | | | Æ | 8600 | | | | | 29. | 5762.00 | | THE CONTAINERS CONTAIN | | 9 | 14 | | | | | <u> </u> | 200 | | | | | .19 | 38.00 | | STATION VIA MAIS S. CHARGE ADLE TO | | | 13 | | | | | 8 | 2600 | | | | | .15 | 390.00 | | 10 or London 1014 10 Containes Date or Screenon of Containes Date or Service or Containes Date or Service or Containes Date or Containes Containe | | | | 4 | | | | !
! | 17 SPECIAL | | - | | - |) | | | Cut itD it is to the control of | - | | | | | DESCRIPTION | | 1017 | | • | _ | PA 16 | | | 1 701AL | | 0 01 10 041f 01 10 10 10 10 10 10 10 10 10 10 10 10 | | | | | | | | | | | | DATE | 1 | 3 | ID 101A1 | | | <u> </u> | 10 G | | | 101 | | 1 | | | <u> </u> | | DATE | | 0/ | GCEIVER S VOUCHER | | | | | | | | | | 03 | 04 | | | | | | | |----------------|---|---------------|--------------------|-----------------------|-------------|----------------------------------|---------|------------------------------
--|--|---|---------------------------------------|------------------------------|--------------------------|-------------| | 308 | SHARE INFRAMEDIATE MAINTENANCE ACTIVITY | IATE MAINI | FNANC | | SAN FRA | FRANCISCO | |) DA 1E MA | DATE MATERIAL REGUIRED | | ! | • | THE CHAIL | | | | 2 | | | : | | | | | * AUTHORI | AUTHORITY OR PURPOSE (X NEW CONTROLL (| ~ | MINOL | SILUP | CONTROL SILDP SIMA(SF) | | | | | | | | | | | | 10 SIGNATURE | JAC | | | - | 11 & VOUCHER NUMBER AND DATE | AND DATE | | | A T | CABR POR | | | | | | | 12 DATE SHIPPED | 419960 | | | - | | 1 - | 1 | | | | | | | | | | 13 MODE 0 | 13 MODE OF SHIPMENT | | | = | 14 BILL OF LADING NUMBER | e 10e | | | | | | | | | | | 15 AIR MOL | VEMENT DES | IGNATOR C | 15 AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO | ERENCE N | | | | | | A SUBMEAD | 780 | 7 00 | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT & ACTIVITY | TRANS | PROPERTY ACCT G
ACTIVITY | | COUN | COST CODE | | AMOUNT | UNI | | | 2 g g | FEDERAL STOCK NUMBER DESCRIPTION | MBER DESCRIPT | I | AND CODING OF MATERIA | MIAL AND/OR | SERVICES | 100 SS. | OUANTITY
REQUESTED
(d) | SUPPLY
ACTION
(e) | | TYPE CON TAINER IN | CON
TAINER
MOS
(B) | UNIT PRICE | DIAL | 70 TAL 0087 | | | V TINAL | UNC | COST | COST (CD)E | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | 0.7 | 9 | 12 | | | | | E | 200 | | | | | .26 | \$ | 130.00 | | 80 | ~ | | | | | | FA | 2300 | | | <u></u> _ | | .35 | | 805.00 | | 60 | 3 * 2 | 6 | | | | | EA | 1100 | | | | | .45 | | 495.00 | | C ₁ | | ∞ | | | | | Æ | 20 | | | | | .56 | | 11.20 | | | ANS - PREATION VIA MATS | | | | | | | 17 SPECIAL | | | | | | | ļ | | - | C. S. CHARGEABLE TO | CONTAINER | TYPE CON
TAINER | | DESCRIPTION | | TOTAL | | = | CONTAINERS
NECEIVED
EXCEPT AS
NOTED | 27.48 | - | | SHEET TOTAL | ļ | | 10:140.01 | Me es D DV | | | | | | | | ECEIPT BON | | DATE | - | | GRAND TOTAL | | | | 40 0 - 174 | | | 101 | | | | | | + | DATE | • | | 20 RECEIVER'S VOUCHER NO | 00C#E# | | S REDUCE RUITER | e Paromete | SIDP SIM(SF) | 114. VOUCHER NUMBER AND DATE | | 14 BILL OF LABING NUMBER | CE NO | AMOUNT | UNIT PRICE 701AL COST (1) | | | | | | ev SMEET TOTAL | BY GRAND TOTAL | BY 20 MECEIVERS VOUCHER NO | 18 69 90 91 92 93 84 95 96 97 98 99 100 | |--|--------------------------------------|--|------------------------------|-----------------|--------------------------|---|-----------------------------------|---|---|---|--|---|-----------------------------------|--|--|----------------------------|--| | SHEET NO OF SHEETS OF SHEETS OF SHEETS OF SHEETS | REQUIRE D | AUTHORITOR PURPOSE (CHURCH CONTROL SI | | | | 15 AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO | COUN COST CODE | ACTION TAINER NOS (e) (f) (g) | | *************************************** | | | 1 | CONTAINERS DATE RECEIVED RECEPT AS NOTED | QUANTITIES DATE RECEIVED ENCEPT AS MOTED | POSTED 0ATE | 81 82 83 84 86 86 87 88 89 90 91 92 | | SHEET NO O! 1 | 7 DATE MATERIAL REQUIRED | PRKX) | 10 SIGNATURE | 12 DATE SHIPPED | 13 MODE OF SHIPMENT | 15 AIR MOVEMENT | TRANS PROPERTY ACCT G | UNIT OUANTITY S OF REQUESTED A (SSUE | | | | | 17 SPECIAL
HANDLING | | Ad1303 | | 73 74 76 76 77 78 78 80 | | 1. 1 | ATTIVITY SAN FRANTISTO | | | | | | BUR CONT NO SUBAL AUTHORIZATION T | DDING OF MATERIAL AND/OR SERVICES | RY CONTRACT BE LEF ON THE | RE PROVIDED: | STOCK EXCHANGER P.O. Box 249 Canton, TX 75103 Pii: 214-848-8561 | | | DESCRIPTION | | A Nict | 1 62 63 64 66 67 66 68 70 71 72 | | REQUISITION AND INVOICE/SHIPPING DOCUMENT | SHRE INTERNEDIATE MAINTENANCE ACTIVE | | | 4488 104 | | | A PPRINCE ON AND SUBHERD OBJ CL. | FEDERAL STOC - IMBER DESCRIPTION AND CO | REQUEST INDEFINITE DELIVERY CONTRACT ABOVE ITEMS. | THREE SOURCES OF SUPPLY ARE PROVIDED: | FALCON METAL CORP. 10715 John Price Road P Dept. T C P.O. Box 7429 Charlotte, NC 28217 1-800-438-0332 | SAWBON INDUSTRIES, INC. 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 | RTATION VIA MATS
CHARGEABLE TO | CONTAINER TAINER | 10 0 | | 1149 (9. PT) 31 52 53 54 56 56 67 58 59 00 6 | | | 死 | 2 ~ | | - SHIP | | | | 1 (d) | A 00 | ************************************** | | | A MARIO | : | , | \$ 10
\$ 10 | 00 | | REQUISITION AND INVOICE/SHIP | AND INVO | | PING DO | DOCUMENT | | ;
;
;
;
; | EQ.,,,, | | | | | | |--|---|--|---|--|----------------|-----------------------------|--------------------------|--|--|---|----------------------------|---------------------------------------| | SICIRE INTERMEDIATE MAINTENANTE ACTIVITY | MAINTENAN | | SAN FRANCISCO | MCISCO | | A PI VO | DATE MATERIAL MEDUTINE D | 0 11 5 | : | • | A C NO COMP & | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | ! | | | OHLAN . | tatas K | . AUTHORITION CENTROL | NIN | SICE | SIMM(SF) | () | | | | | | | | 10 SIGNATUR | 200 | | 1 |)A = 11 | IL VOUCHER NUMBER AND DATE | 14 AND DATE | | Stary waden POB | | | | | | 12 DATE SHIPPED | 9 | | | | †
†
† | 1 - | | | | | | | | 1000 | 13 MODE OF SUIPMENT | 1 | | | A BILL OF LABING NUMBER | a season | | | | | | | | 15 AIR NO | VENENT DE | 15 AIR MOVEMENT DESIGNATOR OR PORT REFERENCE | A PORT RE | IMMCI NO | | | | APPRILL ON AND SUBHEAD | 10 000 | BUR CONT NO | SUBAL
LOT | AUTHORIZATION
ACCT G ACTIVITY | SWEAT | PROPERTY ACCT G
ACTIVITY | | COUNT | CO\$1 CODE | | 2 | AMOUNT | | FEDERAL STOCK NUMBER DESCRIPTION AND CODING OF MAT | DESCRIPTION AND | D CODING OF MATERIA | EMAL AND/OR | SERVICES | Puss: | MEDUEST: D | AC1004 | | NO N | 1 (000
1 (000
1 (000
1 (000
1 (000
1 (000) | Ummit Pract | 70 1A1 COST | | | | (9) | | | 22 | (8) | - | | | | | | | HEXACONAL LOCK NUTS. THE NUTS SHALL BE | RESISTANT AUSTENT 16, IN ACCORDANCE SHALL BE COLD WORK MATERIAL GRADE, 1 HE LOCK NUTS SHALL B E THREADS SHALL B RIES, BLASTS 2A. MILOWING SIZES AND UNLESS OTHERWISE ST | HEXACONAL LOCK NUTS. THE NUTS SHALL BE BY RESISTANT AUSTENTIC STEEL, MATERIAL 316, IN ACCORDANCE WITH ASTIME 593-85. BS SHALL BE COLD WORKED AND INDIVIDUALLY BE MATERIAL GRADE, IN ACCORDANCE WITH THE LOCK NUTS SHALL BE OF THE PLASTIC THE THREADS SHALL BE UNIFIED NATIONAL SERIES, BLASTS 2A. THE NUTS SHALL BE POLLOWING SIZES AND
QUANTITIES (DIMENSIGES UNLESS OTHERWISE STATE). | SHALL BE WADD
MATERIAL G
7 593-85.
IVIDUALLY MAD
CE WITH MID
CE WITH MID
CE WITH MID
NATIONAL CO
NATIONAL CO
NATIONAL CO
NATIONAL CO
NATIONAL CO | SHALL, BE WADE OF MATERIAL CRADE OF THE 593-85. THE ADIVIDUALLY MARKED ANCE WITH MIL-S-HE PLASTIC INSERT ONTIONAL COURSE SHALL BE PROVIDED S (DIMENSIONS ARE | | | | | | | | | | INS MITATION VIA MATS | | | | | | 17 SPECIAL | - | - | - | _ | | | | | CONTAINEN TAINER | | DESCRIPTION | | TOTAL
WEIGH | CVBE | | CONTAINT RS
RECEIVED
FACILITIES | 1 2 | à | | Sufer rotal | | ¥ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | 10:30 | QUANTITIES MECEIVED ENCIPED NOTED | D416 | * | | GRAND TOTAL | | | | 101 | OTAL | 4 | | - | <u> </u> | 100110 | 1 | & | | 20 MECHIVER'S VOUCHER BO | | | _ | | 2010 | l | - | | | | | | | | REPLACES EDITION OF 1 MAY SO WHICH MAY BE USED | | REQUIS | A NOILIS | J_N_ QZ | REQUISITION AND INVOICE/SHIPPING DOCUMENT | NG DO | COMEN | | 0 20 | <u>ਨ</u> | | | | | | |----------|------------------|----------------------------------|--------------|---|---------------|---------------------------------|----------------------|---|-------------------------|---|--------------------------------------|----------------------------|------------------------------|-----------------------| | **** | SICRE INTER | MEDIATE A | MINITAN | SHARE INTERNEDIATE MAINTENANCE ACTIVITY S | SAN FRM | FRANCISCO | | 1 DATE MATERAL REQUIRED | MAL MOUR | 0 | | * P#0#1* | • | | | - | | | | | | :
:
:
: | : | WILL THE CHILL | MACKET | 41 Z | (TINITE) | SION SI | SIMM(SF) | | | | | | | | | | | 10 SIGNATURE | | : | | 111. VOUC | 11 - VOUCHER NUMBER AND DATE | D 0414 | | 1 | MARK +OR | | | | | | | 13 DATE SHIPPED | 616 | | | - | i
!
! | : | | | | | | | | | | 13 10001 01 | MODE OF SHIPMENT | | | 0 1710 01 | 14 BILL OF LADING NUMBER | • | | | | | | | | | | 13 AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO | IMENT DESI | MATOR OR | POST REFE | MENCE NO | | | | | FIOR AND SUBMERO | | 10 CF | BUR CONT NO | \$UBAL
LOT | AUTHOMZATION
ACCT G ACTIVITY | TRANS | PROPERTY ACCT O
ACTIVITY | | COUN CO | 2031 CODE | | AMOUNT | - | | 3 | FEDERAL STO | FEDERAL STOCK NUMBER DESCRIPTION | | AND CODING OF MATERIAL | AL AND/OR | SE MVICES | 1850
1550
1550 | MEDUESTED (d) | SUPPLY
ACTION
(e) | | 1794 CO
CON 1AN
12046 B
()) | COW
TANKE
WOS
(B) | UMIT PRICE | 10 141 COST | | | MINAL | UNC | 3 0 | COST CODE | | | | | | , | | | | | | 01 | 4 2 | 20 | | | | | 83 | 100 | | | | | .45 | \$ 45.00 | | 0.2 | 1 91 | 18 | | | | | 图 | 20 | | | | | .45 | 9.00 | | 03 | 8 | 16 | | | | | Æ | 200 | | | | <u>.</u> | .70 | 350.00 | | 04, | 2 | 13 | | | | | EA | 350 | | | | | .25 | 87.00 | | 05 | ∞ | 11 | | | | | Æ | 50 | | | | | .40 | 20.00 | | <u> </u> | | \$1 4 9 | :
:
: | | | | | 1) SPECIAL | | | | | | | | | D BY | CONTAINER | NAL TYPE COM | | DESCRIPTION | | 100 INSTRUCTION IN | CUBE | : | CONTAINERS DE RECEIVED BELCEPT AS NOTED | 1140 | <u>.</u> | 3 | safft 107a. | | 10 Mg. | | | | | | | | | 141323 | | DATE | • | | CRAMO 101A. | | -1.6 | | | | | 1410 | | | | <u> </u> | 1 | 140 | 5 | 2 | AECEIVER'S VOUCHER NO | | SITTLE INTERMEDIATE MAINTENANCE ACTIVITY SAN FRANCISCO | | POST STEERS OF S | POLITICAL MOUNTED SECRETURE SEC | STON CON | NIT&)I. | <u>x</u> | DP SIM(SF) | |--|--|--|--|---|----------------------------|----------------------------
--| | | | 13 MODE OF SHIP | 13 DATE SHIPPED | | | - 14 BALL OF LADING AUBRER | | | TOT AUTHORIZATION OF SUBAL AUTHORIZATION AND SUBAL ACCTG ACTIVITY | TRANS | 15 AIR MOVEMENT | IS AIR MOVEMENT DESIGNATION ON PORT RETERENCE NO PERTY ACCT G COUN COST CODE | COUN CC | COST CODE | 1 NE NCE NO | AMOUNT | | FEDERAL STOCK NUMBER DESCRIPTION AND CODING OF MATERIAL AND/OR SERVICES (b) | ing so in the second se | MOUESTED
(d) | New School | | TAPE CON TARGET IN THE CO. | CON UNIT PRICE (A) | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | REQUEST INDEFINITE DELIVERY CONTRACT BE LET ON THE ABOVE ITEMS. THREE SOURCES OF SUPPLY ARE PROVIDED: | | | | | | | | | FALCON METAL CORP. STOCK EXCHANGER 10715 John Price Road P.O. Box 249 Dept. T Canton, TX 75103 P.O. Box 7429 PH: 214-848-8561 Charlotte, NC 28217 1-800-438-0332 | | | · | | | | | | SAWSON INDUSTRIES, INC. 3440-A Overland Ave. Los Angeles, CA 90034 213-559-3845 | | | | | | | | | STATION VIA MATS
CHARGEABLE TO | | IT SPECIAL
HANDLING | _ | 1 1 | - | | 1 | | CONTAINER TANKER ON SCRIPTION | WEIGHT | TOTAL
CUBE | | CONTAINENS D
RCLIVED
RCLIVED
ROTED | אוו | • | \$MEET 101AL | | | | | 44123 | | 110 | > | GRAND TOTAL | | | | | | POS166 | 2. 20 | . | 20 MECRIVERS VOUCHERNO | 5/N 0102 1F 011 1801 ORIGINAL MEPLACES POITION OF 1 MAY SO WHICH MAY BE USED ORIGINAL 51 52 53 54 56 56 67 58 59 60 61 62 63 64 68 66 67 68 68 70 71 72 73 74 75 78 78 80 61 62 63 64 66 67 86 69 90 91 82 93 94 96 97 96 99 100 3 3 3 TO MECEIVER S VOUCHER BO 10 TAL 0087 ; SAMED TOTAL 11. VOUCHER NUMBER AND DATE 40 4: 42 43 44 46 14 BILL OF LADING MUMBER AMOUNT S MOUNTION NUMBER SIDP SIMM(SF) UMET PANCE (A) S AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO 1 2 3 4 5 6 1 6 9 10 11 12 13 14 16 16 17 18 18 20 21 22 23 24 26 26 27 28 28 30 31 32 33 34 36 37 38 39 TANE COM CHINCH NOUSE CONTROL COST CODE CON S REQUISITION DATE DATE MATERIAL MEQUINED OUANTITIES RECEIVED EXCEPT AS PROPERTY ACCT & COUN 03160 SUPPLY 3 3 MODE OF SHIPMENT mon succession 13 DATE SHIPPED O SIGNATURE OUAMITY REQUESTED CUBE Ē AUTHOMIZATION TRANS 1 9 S REQUISITION AND INVOICE/SHIPPING DOCUMENT MOSION RESISTANT AUSTENITIC STEEL, MATERIAL (RAI)E METALLIC FINISH AND SHALL BE INDIVIDUALLY WARKED IN THE MATTERIAL GRADE. STAMPING SHALL BE PERMANENT THE WASHERS SHALL BE MADE OF LOY) 316, IN AXXXIDANJE WITH THE CHEMICAL JUREMENTS DESCRIBED IN TABLE 1 OR ASTM F 593-85. HR SERVICEABILITY. THEY SHALL HAVE A SURFACE FINISH HIRS SHALL BE FURNISHED WITHOUT AN ADDITIVE CHEMICAL 4 BE RAISED OR DEPRESSED. STAMPING SHALL BE MADE IH A LOW STRESS STAMP. WASHER DIMENSIONS SHALL BE IN CRUANCE WITH TABLE 1A OF ANSI B18-22.1 - 1965, PLAIN AFFECT SCALE, SITHE INTERMEDIATE MAINTENANTE ATTIVITY SAN FRANTISCO FEDERAL STOCK NUMBER DESCRIPTION AND CODING OF MATERIAL AND/OR SERVICES NACCED IN ACCORDANCE WITH ASTIM A 380-78. URP EXCES AND ALL OTHER DEFECTS THAT MIGHT SHALL BE FREE FROM BURRS, LOOSE DESCRIPTION SVBAL LOT TOTAL BUR CONT NO TAIRER 73 780 NISH PLAIN WASHERS. POTAL CONTAINER LOY) 316, IN 1149 (9 PT) SHIPPING CONTAINER FALLY CHARGEARIE TO WASHERS ON AND SUBHEAD WARR FOR 0.. χ. : . 1 17 3 00 The state of the President feet is state, state of all the principles in ₹. REPLACES FDITION OF 1 MAY 98 WHICH MAY BE USED S/N 0102 LF 011 1801 | | | | 0.2 | | 1 | 1 | | | | |--|---------------------------------|----------------------------|------------------------------|--|--|---|-------------------|--|----------------------| | SHARE INTERNETIATE MAINTENANTE ACTIVITY SAN F | SAN FRANCISCO | | | IEMAL MEDUINED | <u> </u> | | • P#0#17 | | i
i | | | | | TO NOTION | CHURCH CANDER CANDEN, | 2 | | SIDP SIMA(SF) | SF) | | | | | | O SIGNATURE | Ĕ | | | N HOW HELD | THE VOICHER NUMBER AND DATE | 1 | | | | | 12 DATE SHIPPED | 014410 | | | | 1 | 1 1 1 | | | | | 13 MODE 0 | MODE OF SHIPMENT | | | 14 BILL OF LABING | INC NUMBER | | | | | | 15 AIR INO | feren DES | CAA108 01 | IS AIR MOVEMENT DESIGNATOR OR PORT REFERE | enci no | | | | ATTENDED TO STUBBLED OBJ CL BUR CONT NO SUBAL | AUTHOMIATION
ACCT G ACTIVITY | TANS | PROPERTY ACCT G
ACTIVITY | | COUNT CO | COST CODE | | AMOUNT | | | TEDERAL STOCK NUMBER DESCRIPTION AND CODING OF MATERIAL AND/OR | OR SERVICES | UNIT
OF
1SSUE
FCJ | OUANTITY
REQUESTED
(d) | SUPPLY
ACTION
(e) | | TYPE CON
CON TAINER
TAINER
1005 | III UNET PRICE | | 10 tat 008 t | | 2. TINAL WASHER CYST CODE | | | | v. · · · · · · · · · · · · · · · · · · · | | | | ······································ | | | | | Æ | 2000 | | <u> </u> | · | .20 | € ? | 400.00 | | 0.2 1 | | <u></u> | 10,000 | | · | · | .25 | | 2500.00 | | 03 6 | | Æ | 2,000 | | | <u></u> | .05 | | 100.00 | | 04 | | EA | 20,000 | | ··· | | 70. | | 1400.00 | | 9 2 30 | | EA | 1000 | | | | .30 | | 300.00 | | 90 | | EĀ | 5300 | | - | | 1. | | 742.00 | | ARANG GIATION VIA MATS | | | 17 SPECIAL
HANDLING | | | | | | !
 | | | 401 | 107A1
WE1GHT | TOTAL
CUBE | = | CONTAINERS D
MCEIVED
RECEPTAS
NOTED | 2 | à | SME #1 707 A. | | | | | | | -4:303 | | DATE | • | 6 MAND 101AL | į | | | | | | <u> </u> | | 1.40 | . | No meceives | MCGIVER'S VOUCHER BO | | 1 | REQUISITION AND INVOICE/SHI | | PPING DC | DOCUMENT | | 03 0 | | | 1 | | | : | |------------------|---|-----------------------|----------------|----------------------------------|---------------------------------------|------------------------------|---|----------|--------------|-----------------------------|--------------------------|----------| | TINI SKIT | STARE INITERMEDIATE MAINTENANTE A TIVIT | ≥ | SAN FRA | SAN FRANTISCO | |) DATE MATERIAL | ENTAL MEGUINED | | | - PRORITY | | | | | | | | | 1 | T) | CINCIPOSE EUROSE (INCIDENT) | NO. | | SIDP SIM(SF) | | ! | | | | | | | | 10 SIGNATURE | | į | | II. VOUCHIR RUMBER AND DATE | IR AND DATE | 1
i | | GOS BRAM SINI | | | | | | . DATE SHIPPED | 0344 | | | | - | i
i | | | | | | | | 13 MODE OF SHIPMENT | SuiPMENI | | | 14 BILL OF LACING NUMBER | a i denos | | | | | | | | | 15 AIR MOV | 15 AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO | 708 OF P | Der Befentuc | r #0 | | | | CHIMBINS ONE NO | 73 780 | BUR COMT NO | SUBAL | AUTHOMIZATION
ACCT G ACTIVITY | TARNS | PROPERTY ACCT &
ACTIVITY | CT G COUN | | \$000 LSOO | * | AMOUNT | | | T FEDERAL ST | FEDERAL STOCK NUMBER DESCRIPTION AND CODING OF MA | AND CODING OF MATERI. | NTERIAL AMD/OR | SERVICES | 10 04
10 04
17) | OUANTITY
MEQUESTED
(d) | Subhry
Acrion | 101 | 1 A CON | UMNT PRICE | TD 1 A1 CD8 [| 8 | | 1ZE | | COST CODE | | | | | | | | | - | | | 9: , 26 | | | | | <u>~</u> | 1000 | | | | .20 | \$ 50 | 200.00 | | ~ | | | | | <u> </u> | 4300 | | | | .20 | | 860.00 | | ••• | | | | | Æ | 4300 | | | | .20 | 98
—— | 860.00 | | r
E | | | | | EA | 1000 | | | | .20 | - 50 | 200.00 | | | | | | | <u>s</u> | 40 | | · | | .30 | | 12.00 | | SIAM ALV WOLLAND | \$ i e | | | | · · · · · · · · · · · · · · · · · · · | 17 SPECIAL | | | | | | | | | CONTAINE TAINER | | NOTE AND 25 BO | | TOTAL | | PECENTAINERS INCENTED AS INCEPT AS | £05 | | 2 | | | | | | | | | | | QUANTITIS
RECEIVED
ERCEPTAS
WOTED | 202 | : | | CRAND TOTAL | • | | • • • • • | | TOTAL | | 4 | | | | ā | | • | 20 MECEIVER 5 VOUCHER NO | # B # 30 | TO MECLIVER'S VOUCHER NO 10 TAL 0057 NUMBERIAL CHIMINERIAL COMMENTAL COME 11. VOUCHER HUMBER AND DATE RAND TOTAL Safft TOTAL 4 BILL OF LADING NUMBER AMOUNT S RECURSITION RUMBER (38) WILS GOIS TORING NOISERRY UMET PROCE S AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO 100 mg PROPERTY ACCT & COUN. COST CODE T NO S S REQUISITION DATE QUANTITES MCCEIVED CACCET AS NOTED AUTHORITY OR PURPOSE 01110 DATE MATERIAL MEDUINED SUPPLY ACTION 1 MODE OF SHIPMENT Olden Sampeto O SIGNATURE OUANTITY REGUESTED TOTAL CVOR Ē AUTHORIZATION TRANS 1505 REQUISITION AND INVOICE/SHIPPING DOCUMENT REQUEST INDEFINITE DELIVERY CONTRACT BE LET ON THE CHARL INITIATIVE MAINTHANNE A TIVITY SAN FIVING FEDERAL STUCH NUMBER DESCRIPTION AND CODING OF MATERIAL AND/OR SERVICES 214-848-8561 SUBAL Canton, TX 75103 DESCRIPTION STOCK EXCHANGER P.O. Box 249 A TOTAL HIRLE SOURCES OF SUPPLY ARE PROVIDED: BUR CONT NO **H**: Ē SANBON INIVISITEIES, INC. 10 (80 Los Angeles, CA 90034 10715 John Price Road 3440-A Overland Ave. Charlotte, NC 28217 1-800-438-0332 FALCON METAL CORP. P.O. Box 7429 213-559-3845 AROVE ITEMS. HIATION VIA MATS, CHARGE ARE TO Dept. T ON AND SUBMEAD WA BE FOR 1 A-£ 3 REPLACES FOITION OF I MAY SO WHICH WAY BE USED ORIGINAL | 1 | NG DOCUMENT (01 06) 1 RIQUISTION PAIR OAN FRANCISCO |
--|--| | 13 MI SULVILLY TO 15 SANTON ON FORT WITHOUGH TO 16 SANTON ON THE SANTON ON FORT WITHOUGH TO 16 SANTON ON THE SANTON ON FORT WITHOUGH TO 16 SANTON ON THE SANTON ON FORT WITHOUGH TO 16 SANTON ON THE S | | | 13 MODI OF SHIPPING 15 MAN WOULDEST VACCT O COUNT OF PRINTER OF PARTICIPATION OF POST OF PRINTER OF PARTICIPATION OF POST OF PRINTER OF PARTICIPATION OF POST OF PARTICIPATION OF POST OF PARTICIPATION OF POST OF PARTICIPATION OF POST OF PARTICIPATION OF PARTICIPATION OF POST PARTICIPATION OF POST OF PARTICIPATION OF POST OF PARTICIPATION PART | | | TRANS PROPERTY ACT G COUNTY COST CODE TYPE (d) TOWN COUNTY COST CODE AND COUNTY COST CODE TOWN | | | TYPE ACTIVITY COT COUNTY COST CODE 1. SPECIAL SPE | IN SMICH OF SMIPMENT | | TYPE PROPERTY ACCTG COUNTY TYPE CONT CO | | | 10 10 10 10 10 10 10 10 | TRANS PROPERTY ACCT G | | 1) SPECIAL WINGH (GIAL | OUANTITY
PEOUESTED
(d) | | TOTAL TOTAL TO CONTAINERS DATE BY SEE CUBE RECEIVED RATE BY 20 | FET NE FITH | | CUSE MCCINTO M | 17 SPECIAL
HANDLING | | OUANITIES DATE OF GROOM | TOTAL CUBE | | POS110 DA11 | | | | | REPLACES EDITION OF 1 MAY SE WHICH MAY BE USED 5/N 0103 1F 011 1801 THE CONTROL OF THE CONTROL OF THE CONTROL OF THE PROPERTY OF THE CONTROL C | • ******* | SIDE SIMA(SE) | | 14 BILL OF LAGING HUMBER | BRENCE NO | AMOUNT | COM TANK PROCE TO FACTOR (1) | | | | | | | | | | 64 M D TOTAL | BY 10 MCGIVER'S COUCHER BO | |--|------------------------------|-----------------|--------------------------|--|--|------------------------------|--------|-------|-------|-------|-------|------|-------|-------------|---|---|--| | PREDUIPE D | ON CONTROL | | | IS AIR MOVEMENT DESIGNATOR OR POST REPERENCE | COUN COST CODE | 100 m | | | | | | | | 1 ' | CONTAINTERS DATE RECEIVED GLECEPTAS ROTED | OUANITIES DATE RECEIVED RECEIVED RECEIVED ROTED | POS1ED DA16 | | 102 06 1 Oct 100 1 | NOISCHART OF THE PROPERTY OF | 13 DATE SHIPPED | 13 MODE OF SHIPMENT | 15 AIR MOVEMENT DE | PROPERTY ACCT G C | PEQUESTED SUPPLY ACTION (4) | | 150 | 100 | 300 | 20 | 30 | | SPECIAL | • | 14/32 | ــــــــــــــــــــــــــــــــــــــ | | | | | | _ | TAANS | JOSS1 | | EA 1 | EA 1 | EA 3 | FA 2 | EA 3 | FA 5 | | 1071 | | +-+ | | SAN FRANCISCO | | | | | SUBAL AUTHORIZATION
LOT ACCT G ACTIVITY | L AND/OR SERVICES | CODE | | | | | | | | DESCRIPTION | | | | n i | | | | | BUR CONT NO | AND CODING OF MATERIAL | æ | | | | | | | | | | | | AND INVOICE/SHIP | | | | | ספוז כר | 4 | HENGTI | 1 1/4 | 1 1/4 | 1 1/2 | 1 3/4 | 2 | 2 1/2 | | Type (OH | | | | REQUISITION AND INVOICE/SHIPI | | | | | | STOCK NUMBER DESCRIPTION | UNC | 18 | 16 | 16 | 16 | 16 | 91 | A15 | CONTAINER | | | | MITTIN | | wafts FOR | | | ON AND SUBHIAD | FEDERAL STOC | MINAL | 91 | တ | တ | œ | æ | œ | RIATION CIA | O. CHARGEARIE TO | | 1 | | \ \ | REQUISITION | AND INVO | REQUISITION AND INVOICE/SHIPPI | 00 DN | PING DOCUMENT | ! | 03 06 | | ! | | | | |----------------|--|------------------|--------------------------------|---------------|----------------------------------|-------------|---------------------------|--|-------------|---------------|--------------------------|-------------------------| | | SINE INTERMEDIATE MAINTENANTE ACTIVITY | E MAINITHAN | 1. | SAN FRANCISCO | QSEA | | 7 DATE MATERIAL | BAL MEQUINED | | - | P DECORPTY | | | | | | | | | | (X) | N)I SCRPRIX) | CONTROL. | | SIDP SIMA(SF) | • | | | | | | | | | 10 SIGNATUR | | 1 | | 114 VOUCHER NUMBER AND | IN AND DATE | | * | MARK 108 | | | | | | 13 DATE SHIPPEO | 014 | | | | 1 - 1 | | | | | | | | | 13 MODE OF SHIPMENT | SHIPMENT | | | 14
BILL OF LADING NUMBER | | | | | | | | | | 15 AIR MOVE | 15 AIR MOVEMENT DESIGNATOR OR PORT RETERENCE | OR OR POR | MILMIC | Q | | | | ATION AND SUBMERD | 10 (00) | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TRANS | PROPERTY ACCT
ACTIVITY | 17 G COUN | COST CODE |) do | | AMOUNT | | 3 <u>.</u> | FEDERAL STOCK NUMBER DESCRIPTION | | DDING OF MATE | ERIAL AND/OR | SERVICES | 9 90 S S UE | OUANTITY
MEQUESTED | SUPPLY | 1001 | TANER B | UMATE PARCE | 100 JA1 008 | | - 5 |
 | | LENTIN COST (| CODE | | | | | | | | | | | 7.E | | | | | 1 | | | | | | ···· | | 8/ 30 | 8 16 | चा | | | | <u>s</u> | <u> </u> | | | | | | | 181 | 2 13 | 1 1/4 | /4 | | | ¥ | 100 | | | | | | | ;/ 50 | 2 13 | 1 1/2 | /2 | | | Æ | 50 | | | | | | | - 12
- 21 | /2 13 | - | 3/4 | | | EA | 50 | | | | | | | 111 /3 | /2 13 | 2 | | | | Æ | 50 | | | | | | | 31 | /2 13 | 2 1 | 1/2 | | | FA | 10 | | | | | | | | STAM NO WINETS | | | | | | 17 SPECIAL
HANDLING | | | | | | | | 15 CHARGEARLE TO | CONTAINER TAINER | | DESCRIPTION | | 1012 | CVBE | CONTINERS
MCCIVED
ERCEPT AS
MOTED | \$ 0 5 | | i | Suffer total | | : | 10 Q ju | | | | | | | GUANTITIES
MECTIVED
ENCEPT AS
MOTED | | | á | CRAND TOTAL | | *1 +C | | | | | | | | | 2 | | à | 20 MICEIVERS VOUCHER NO | 2 : : : : : TO MECEVERS VOUCHER NO 10 TAL 006 T 11. VOUCHER HUMBER AND DATE SAMO TOTAL SHEEF WOOD ON THE STATE OF THE TO STATE TO STATE TO STATE TO STATE TO STATE ST 4 BILL OF LADING NUMBER AMOUNT * AUTHORITY OF PURPOSE (XINT) SIMA (SE) UMET PRICE (A) PROBIT 15 AIR MOVEMENT DESIGNATOR OR PORT NEFERENCE NO MONTH OF TRAMS PROPERTY ACCY & COUN COST CODE 101 20 CONTAINERS MCEIVED EACYPTAS MOTED OUAMTITES MCCEIVED ERCEPT AS MOTED 93169 DATE MATERIAL MEDUINED SCHOOL S 13 MODE OF SHIPMENT 12 DATE SMPPED 4413384 O SIGNATURE OUANTITY REGUESTED 170 10 2010 30 09TOTAL MEIGHT 15 Sug S B Ξ Ε ₹ Ξ AUTHORIZATION ACCT & ACT:VITY REQUISITION AND INVOICE/SHIPPING DOCUMENT SIENEE INTERMEDIATE MAINTENANCE ACTIVITY SAN FRANCISCO FEDERAL STOCK NUMBER DESCRIPTION AND CODING OF MATERIAL AND/OR SERVICES DESCRIPTION SUBAL COST COLDE TOTAL BUR CONT NO LENGIH 1/21 1/2 ē PAPE COM 13 (80 FOTAL CONTAINER INFEAD 13 13 12 13 Π JAM 3. 1149 (9 PT) SPORTATION VIA MATS TALL MATION AND SUBMEAD OMINAL 10 01m SIZE 100 ./16 /16 91/ 8/ 8/ 7 (- aa يد 10 184 BS 30 80 187 1, 49734 MEPLACES EDITION OF 1 MAY SO WHICH MAY BE USED ORIGINAL A CONTROL CONTROL OF TWO LINE TO A CONTROL 11 . VOUCHER NUMBER AND DATE 13 DATE SHIPPED 10 SIGNATURE | | | | | | | | | IN INCIDENTIAL OF SAIPMENT | SMIPBE. | - | | | 14 BILL OF LADING HUMBER | - 1995 F | |----------|--------------------|-----------------|------------------------|--|-------------|----------------------------------|--------------------------|---|------------------------|---------------------|-------------|----------------------------|--------------------------|-------------| | | | | | | | | | 15 AIR MOVEMENT DESIGNATOR OR POST REFERENCE NO | O LAGRA | SICHATOR | 100 PORT | THE ME INCH | 0 | | | : | VIOR AND SUBHEAD | | 12 (80 | BUR CONT NO | SUBAL | AUTHOMIZATION
ACCT G ACTIVITY | TRANS | PROPERTY ACCT G
ACTIVITY | | ANOU LOUN | COST CODE | 50 | · · | AMOUNT | | | FEDERAL STOCK | DCH NUMBER DESC | MIPTION AND | FEDERAL STOCK NUMBER DESCRIPTION AND CODING OF MATERIA | HAL AND/OR | SERVICES | 100
105
105
(2) | OUANTITY
REQUESTED
(d) | SUPRI
ACTION
(e) | | 101 | CON
TABLE
MOS
(g) | Usert PRECE | TD IAL COST | | | MINAL | UNC | LENTH | T300 | CCDE | | | | | | | | | | | - s. | 8 | 111 | 2 1/ | 1/2 | | | FA | 02 | | | | | | | | 193 | & | 11 | 3 | | | | ES | 330 | | | | | | | | 2.1 | et | 10 | 1 1/ | 1/2 | | | E | 80 | | | | | | | | - 55 | स्य | 10 | 2 | | | | EA | 50 | | | - | | | | | 182 | ੂਜ | 10 | 2 1/ | 1/2 | | | EA | 120 | | | | | | | | <u> </u> | 4 | 10 | 3 1/2 | 7.5 | | | EA | 100 | | | | | | | | | STAME ALV MOTATION | <u>.</u> | 1 | | | | | 7 SPECIAL
HANDLING | | | | | | | | - | | CONTAINER | 17 PE (OR
14 INS R | | DESC MPTION | | TOTAL
WEIGH | CUBE | | CONTAINERS | 2 | | <u>*</u> | SHEET TOTAL | | | 10 0 1 | | | | | | | | 8 | NOTED
QUARTITIES | 0416 | | 4. | GRAND TOTAL | REPLACES EDITION OF 1 MAY SO WHICH MAY BE USED TOTAL 1149 (9 PT) 5/N 0103 LF 011 1801 MECEIVER'S VOUCHER NO FOR COO. PHALE STORY OWN WITH THE BARRY STORY | | | | | | | | | 90 | Up Up Double | 0 9815 | U6 U6 U6 | | PROPET | | |------------|---|--|--------------------------|--|--|----------------------------------|-------------------|------------------------------|--|---|--|----------------------|----------------------------|--| | RU | SHORE INTERMEDIATE MAINTENANCE ACTIVITY | VIE MAII | NTENAN | _ : | SAN FRA | SAN FRANCISCO | ļ | * AUTHOR | CREOS | | CONTROLL OF PURPOSE CONTROL. | | SIMM(SF) | (; | | | | | | | | | | 10 SIGNATURE | TWO . | | | | HE VOUCHER NUMBER AND DATE | IER AND DATE | | MARK FOR | 100 | | | | | | | DATE SMPPED | 034411 | | | - | ;
;
; | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | 13 MODE | 13 MODE OF SHIPMENT | = | | - | BIT OF LADING NUMBER | # 1 00 ** | | | | | | | | | | 15 AIR MO | VENERE DE | SIGNATOR | IS AIR MOVEMENT DESIGNATOR OR PORT REFERENCE | PERFECT NO | | | | #O. | ATT | | 10 r e 0 | BUR CONT NO | SUBAL | AUTHOMIZATION
ACCT G ACTIVITY | TRANS | PROPERTY ACCT G
ACTIVITY | | COUN | COST CODE | | • | AMOUNT | | Ţ | PEDERAL STOCK NUMBER DESCRIPTION | ER DESCRI | | AND CODING OF MATERIAL AND/OR | AL AND/OR | SERVICES | Page
Pussi | OUANTITY
REQUESTED
(d) | SUPPLY
ACTION | + | 100 E | CON
TAMBER
#05 | Unest PRECE
(A) | 10 TAL 006 T | | 1 | REQUEST INDE
ABOVE ITEMS. | DEFINITY | E DELIV | REQUEST INDEFINITE DELIVERY CONTRACT BE LET ON THE ABOVE ITEMS. | BE LE | T ON THE | | | | | | | | | | | THREE SOURC | ES OF | SUPPLY | THREE SOURCES OF SUPPLY ARE PROVIDED: | : | | | | | | | = | | | | | FALCON METAL CORP
10715 John Price Dept. T
P.O. Box 7429
Charlotte, NC 282
1-800-438-0332 | A METAL CORP. John Price Road T Sox 7429 tte, NC 28217 -438-0332 | Road
17 | STOCK EXCHANGER
P.O. Box 249
Canton, TX 7510
PH: 214-848-85 | C EXCHANGER Box 249 n, TX 75103 214-848-8561 | | | | ······································ | | | | | | | | SAMSON INDUSTRIES,
3440-A Overland Ave
Los Angeles, CA 900:
213-559-3845 | STRIES land Av. | S, INC.
Ave.
90034 | | | | | | | | | | | ······································ | | 14.1. OFFE | OPTATION VIA MATS | | | to the same of | | | | T B | | | | | | | | 0 | | CONTAINER | TVPF (CIN
TAIMEN | | DESCRIPTION | | 10174
10116413 | CUBE | 8== | CONTACHERS
MCLIVED
FECEPTAS
NOTED | 36.42 | à | | SHEET TOTAL | | | | | | | | | | | 325 | QUANTITES
MECEIVED
ENCEPT AS
MOTED | 0416 | 5 | | GRAND TOTAL | | 40 | | | | TOTAL | ا | 4 | | | L | POS110 | 1 | <u>.</u> | | BY 20 MICEIVER'S VOUCHER NO | MEPLACES FOITION OF 1 MAY SE WHICH MAY BE USED | SITRE INTRADDIATE MAINTRANTE ATTIVITY SAN HOATTST) TOTAL STORES THE STORE SAN HOATTST | REQUISITION AND INVOICE/SHIPPING | INVOICE/SHIPPI | | DOCUMENT | | 010 | 00 | ! | ! | | | | ! |
--|----------------------------------|--|---|---|----------------------------|------------------------------|--|--|-------------|-----------------------------|---|---|---| | CTREATS (IN CININRA), SIDY SIDA(SF) CTREATS CTREAT | i | NTFNANTE ACTIVITY | SAN FRANC | (λ.δ.) | i |) DATE M | TEMAL | EQUIRED | | | | | İ | | 1 Delt supplied | | | | | | | NAC I | NOIS | XIIX | <u>s</u> | S IMA(| SF) | | | THOUSEN FOCK NAMES THE ACCOUNTS IN ACCIDENCE WITH THE ACCOUNTS WASTER FACED. AND INDIVIDUALLY MARGIN WITH E WATERIAL CRADE. THE THE ACCOUNTS WASTER FACED. AND INDIVIDUALLY MARGIN WITH E WATERIAL CRADE. THE THE ACCOUNTS WASTER FACED. AND INDIVIDUALLY MARGIN WITH E WATERIAL CRADE. THE THE ACCOUNTS WASTER FACED. AND INDIVIDUALLY MARGIN WITH E WATERIAL CRADE. THE THE ACCOUNTS WASTER FACED. AND INDIVIDUALLY MARGIN WITH E WATERIAL CRADE. THE THE ACCOUNTS WITH THE ACCOUNTS WASTER FACED. AND INDIVIDUALLY MARGIN WITH THE ACCOUNTS WASTER FACED. AND INDIVIDUALLY MARGIN WITH THE WATERIAL CRADE. THE THE ACCOUNTS WASTER FACED. AND INDIVIDUALLY MARGIN WITH THE WATERIAL CRADE. THE THE ACCOUNTS WASTER FACED. AND INDIVIDUALLY MARGIN WITH THE WATERIAL CRADE. THE THE ACCOUNTS WALL BE IN ACCOUNTS WALL BE IN ACCOUNTS WATER WITH THE ACCOUNTS WALL BE IN ACCOUNTS WALL BE IN ACCOUNTS WATER WITH THE ACCOUNTS WALL BE IN ACCOUNTS WATER WITH THE ACCOUNTS WALL BE IN ACCOUNTS WATER W | | | | | | SIGNA | | | | - | 1 | 1 | ! | | 1 1 1 1 1 1 1 1 1 1 | MARH FOR | | | | | 13 DATE S | 0 | | | 4 | | - | | | TICHERAL STOCK NUMBER OF COMMAN CONTROL AND OF STREAMS SOCKET AND CONTROL | | | | | | 13 MODE | OF SHIPS | I N I | | 1 | | C NUMBER | | | RNISH TYPE HEXACRAM, NITS NACORANAE WITH MIL-S- 22H, ("STUIN, BOLIN, HEX CAP STERN, SACHETHEN) CAP RANGE AND MITS, INTERNATION OF STERL IN NACORANAE WITH MIL-S- 22H, ("STUIN, BOLIN, HEX CAP STERN, SACKET HEAD) CAP RANGE AND MITS, INTERNATION OF HER FASTERIARS SHALL BE MAN MARGEN, WASHER FACED; AND INDIVIDUALY WASHER SHALL BE MAN MARGEN, WASHER FACED; AND INDIVIDUALY WASHER SHALL BE MAN MARGEN, WASHER FACED; AND INDIVIDUALY WASHER SHALL BE MAN MARGEN, WASHER FACED; AND INDIVIDUALY WASHER WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCRONARE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANE WITH BE DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANE WITH ACCORDA | | | | | | | venen. | DE SIGNATOR | 08 PORT | TEREMOLE . | ON | | | | RNISH TYPE I HEXACONAL NUTS IN ACCIDANCE WITH MIL-S- 22H, ("STUB, BOLTS," BATE) 21 CCTOBR 1986). THE NUTS 3590 (17) (17) (17) (17) (17) (17) (17) (17) | | 3 | | THORIZATION | TYPE | PROPERTY A | CCT 6 | | COST CO | 3 0 | | AMOUNT | } | | RINISH TYPE I HEXACONAL NUTS IN ACCORDANCE WITH MIL-S- 22H, ("STUR, BOLTS, HEX CAP STREMS, SCAKET HEAD CAP REAS AND NUTS," DATED 21 OCTOBER 1986). THE NUTS ALL BE MADE OF LOW OR MEDIUM CARBON STEEL IN CORDANCE WITH SE-GRADE 2. THE FASTENERS SIMIL BE MATERIAL GRADE, IN ACCORDANCE WITH MIL-S-1222H. E DIMENSIONS OF THE NUTS SHALL BE IN ACCORDANCE WITH BE WATERIAL GRADE, IN ACCORDANCE WITH MIL-S-1222H. E DIMENSIONS OF THE NUTS SHALL BE UN FIELD OSTREMS INCH SERIES. THE THERADS SIMIL BE UNIFIED VICIONAL COARSE THEAD SERIES, CLASS 2A. SUCCESSION OF THE NUTS SHALL BE UNIFIED VICIONAL COARSE THEAD SERIES, CLASS 2A. 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | FEDERAL STOCK NUMBER DESCRI | AND CODING OF MA | AL AND/OR SER | VICE S | UNIT
OF
1SSUE
FC) | QUANTITY
REQUESTED
(d) | • | UPPLV
CTION | | CON
TAINER
NOS
(B) | UNIT PRICE | NOTAL
(1 | 8 | | OFFATION VIA MATS SCHARGEABLE TO 10 ST CONTAINER 10 SPECIAL HANDLING 11 SPECIAL HANDLING 12 SPECIAL HANDLING 13 SPECIAL HANDLING 14 CONTAINER 15 CONTAINER 16 CONTAINER 17 SPECIAL HANDLING 18 CONTAINER 18 CONTAINER 19 CONTAINER 10 ST 11 SPECIAL 12 SPECIAL 13 SPECIAL 14 CONTAINER 15 CONTAINER 16 CONTAINER 17 SPECIAL 18 CONTAINER 18 CONTAINER 19 CONTAINER 10 ST | - ~ ~ \$052 × 43 | AL NUIS IN ACCORDA HEX CAP STRAMS, TED 21 OCTOBER 19 LOW OR MEDIUM CA RADE 2. THE FAS ACED; AND INDIVIDUA IN ACCORDANCE WIT IN ACCORDANCE WIT NUIS SHALL BE IN 2.1 - 1981, SQUAR SS. THE THREADS S SERIES, CLASS 2A. | ACCE WITH SCALE HE SCALE THE SEBON STREETS SHOW STREETS SHOW STREETS SHOULLY WARKET MILL-S-ACCEDANCE AND HEX SHALL BE U | MIL-S- AD CAP E NUTS EEL IN ALL BE B) WITH -1222H. E WITH BOLIS ONIFIED | | | | | | | | | | | CONTAINERS DATE BY SHIP CONTAINERS DATE BY SHIP CONTAINERS DATE BY SHIP CONTAINERS DATE BY SHIP CONTAINERS DATE BY SHIP CONTAINERS DATE BY CONTAIN | OFTATION | | | | | 7 SPECIAL
HANDLING | | | | | | | 1 | | OUMAITHES DATE BY CO. | VB16 TO | | DESCMPTION | | WEIGHT | TOTAL | | CONTAINERS
RECEIVED
EACEPTAS
NOTED | _ | | À | SHEET TOTAL | 1 | | TOTAL | | | | | | | ــــــــــــــــــــــــــــــــــــــ | DUANTITIES
NECEIVED
ENCEPT AS
NOTED | | | A | GRAND TOTAL | 1 | | | 100. | TOT | 1 | | | | <u> </u> | POSTED | DATE | | L | 20 MECEIVERS VO | 3 | | EA 420 | | |--------|---------| | | 300 | |
 | SPECIAL | | | | | | | | en. | 2 | | - | | | |--|---|---|---|----------------------------------|----------------------------|------------------------------|---|-----------------------|-----------------------------|-----------------------------|-------------------------| | SICKE INFIN | WEDLATE MAINTE | SHORE INTERMEDIATE MAINTENANCE ACTIVITY | SAN FRANCISCO | αχ: | ! |) DATE MATE | DATE MATEMAL REQUIRED | | • | PRIORITY | | | | | | | | | Y AUTHORITY (X) | CONTROL (INTRO) | CINII | | SIDP SIMA(SF) | F) | | | | | | | | 10 SIGNATURE | | | - | THE VOUCHER NUMBER AND DATE | DER AND DATE | | MARR FOR | | | | | | 13 DATE SHIPPED | 0.54 | | 1 | |
 -
 -
 | | | | | | | | 13 MODE OF SHIPMENT | SHIPMENT | | = | 14 BILL OF LADING NUMBER | NUMBER S | | | | | | | | IS AIR MOVE | IS AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO | TOR OR PORT | REFERENCE | OW | | | HOW AND SUBHEAD | 08) CF | CL BUR CONT NO | SUBAL AU | AUTHORIZATION
ACCT G ACTIVITY | TRANS | PROPERTY ACCT G
ACTIVITY | T G COUNTRY | COST CODE |
oof | | AMOUNT | | FEDERAL STOC | FEDERAL STOCK NUMBER DESCRIPTION | N AND CODING OF MATERIAL AND/OR | | SERVICES | ONIT
OF
iSSUE
(C) | DUANTITY
REQUESTED
(d) | SUPPLY
ACTION
(e) | TYPE
CON
TAINER | CON
TAINER
NOS
(8) | UNIT PRICE | 10 JAL 0057 | | REQUEST IND
ABOVE ITEMS | T INDEFINITE DITTEMS. | REQUEST INDEFINITE DELIVERY CONTRACT BE LEF ON THE ABOVE ITEMS. | T BE LEF (| N THE | | | | | | | | | THREE | THREE SOURCES OF SUPPLY ARE PROVI | PLY ARE PROVIDED: | ä | | | | | | | | | | FALCON
10715
Dept.
P.O. B
Charlo
1-800- | FALCON METAL CORP. 10715 John Price Road Dept. T P.O. Box 7429 Charlotte, NC 28217 1-800-438-0332 | STOCK EX
P.O. Box
Canton,
PH: 214 | CHANGER
(249
TX 75103
1-848-8561 | | | | | | | | | | SAMBON
3440-A
Los An | SAVING INDUSTRIES, IN 3440-A Overland Ave. Los Angeles, CA 90034 | INC. | | | | TV CUAN | | | | | | | ONIA DE SCHARGEABLE | | TYPE CONTAMER | DESCRIPTION | | TOTAL | HANDLING
FOTAL
CURE | CONTAINERS RECEIVED ENCEPT AS | S O S | | à | SHEET TOTAL | | 4£0 9 7 | | | | | | | QUANTITIES
RECEIVED
ROTED AS | | | Å. | GRAND 101AL | | ¥ 0 0 · | | | TOTAL | | | | | 0A1E | | à | 20 MICEIVIRS VOUCHER NO | LARY 1 149 (9 PT) 51 52 53 54 56 56 57 56 58 60 61 62 63 64 66 68 68 70 71 72 73 74 76 76 77 78 80 61 62 83 64 86 86 80 81 82 83 84 86 88 89 100 TO MECEIVER'S VOUCE ER ING ORIGINAL DIAL COST Ξ SAMO TOTAL ILL VOUCHER NUMBER AND DATE A BILL OF LADING HUMBER (SE) SIMS (CHIST) SIMS (SE) UMIT PRICE (A) IS AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO 100 (a) THANS PROPERTY ACCT & COUN COST CODE QUANTITIES RECEIVED EXCEPT AS ROTED 105760 DATE MATERIAL MEDURALO SUPPLY 3 I MODE OF SHIPMENT 12 DATE SHIPPED SHEET NO OF O SIGNATUM OUANTITY REQUESTED Ê i se si AUTHOMIZATION ACCT G ACTIVITY REQUISITION AND INVOICE/SHIPPING DOCUMENT STAMPING SHALL BE PERWANENT AND THE WASHERS SHALL BE MADE OF W OR MEDIUM CARBON STEEL, IN AXXXIDANCE WITH SAE-CHADE HARP EXTES AND ALL OTHER DEFECTS THAT MIGHT AFFECT HEIR SERVICEABILITY. THEY SHALL HAVE A SURFACE FINISH NOTICED IN ACCORDANCE WITH ASTIM A 380-78. THE WASHERS HALL, BE FURNISHED WITHOUT AN ADDITIVE CHEMICAL OR ETALLIC FINISH AND STALL BE INDIVIDUALLY MARKED WITH STAMPING SHALL BE MADE ITH A LOW STRESS STAMP. WASHER DIMENSIONS SHALL BE IN XXXXIANCE WITH TABLE 1A OF ANSI B18.22.1 - 1965, PLAIN THE WASHERS SHALL BE FREE FROM BURRS, LOOSE SCALE, SLUBE INTERMEDIATE MAINTENANTE ACTIVITY SAN FRANCESCO FEDERAL STOCK NUMBER DESCRIPTION AND CODING OF MATERIAL AND/OR SERVICES DESCRIPTION SUBAL TOTAL BUR CONT NO ē AY BE RAISED OR DEPRESSED. 10 CEO JRNISH PLAIN WASHERS. CONTAINER HE MATERIAL GRADE. SATION AND SUBMERD ... AG G). 10 G 10) . 90 NO 1971 1941 10 5/N 0102 1# 011 1801 REPLACES EDITION OF 1 MAY SO WHICH MAY BE USED 1 2 3 4 5 6 7 8 9 10 11 12 13 14 16 16 17 16 16 20 21 22 23 24 26 27 28 29 30 31 32 33 34 36 30 37 39 30 40 41 42 43 44 46 46 40 49 50 51 52 53 54 56 56 57 58 59 60 61 62 63 64 66 66 67 66 70 71 72 73 74 76 77 78 78 60 61 62 63 64 66 66 69 60 91 92 93 64 96 99 99 100 TO MECEIVER'S VOUCHER BO 10 TAL 005 F SRAND TOTAL 11. VOUCHER HUMBER AND DATE IA BILL OF LABING NUMBER AMOUNT A REGULTATION NUMBER CANADAN OF PURPOSE (ANALYSICAL SIRAL SIMA(SE) UMET PRICE (A) 15 AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO NON THE SECOND PROPERTY ACCT & COUN COST CODE 10 E S REQUISITION DATE QUANTITES RECEIVED ERCEPT AS ROTED PO\$110 DATE MATERIAL MEDUINED SUPPLY ACTION 1) MODE OF SHIPMENT Surer 80 or 102 cuers 02 03 12 DATE SHIPPED 10 SIGNATURE OUANTITY MOUTSITE ê 1300 800 009220009E SOS ₽ Š **≦** S ₹ AUTHORIZATION ACCT & ACTIVITY REQUISITION AND INVOICE/SHIPPING DOCUMENT SERVE INTERMEDIATE MAINTHANNE ACTIVITY SAN FRANCISCO FEDERAL STOCK NUMBER DESCRIPTION AND CODING OF MATERIAL AND/OR SERVICES DESCRIPTION SUBAL LOT COST CODE TOTAL BUR CONT NO ē JAN 1 1 49 (9 PT) SHIPPING CONTAINER TALLY MINAL WASHIT PONTATION VIA MATS MATION AND SUBMEAD .. 0 116 $^{\prime}$ ₹ / $\overset{\sim}{\infty}$ 8 0 * 1 ** , ** 10 5/N 0102 IF 011 1801 ORIGINAL REPLACES EDITION OF I MAY SO WHICH MAY BE USED AND 1 149 (9 PT) 51 52 53 54 55 56 57 58 59 60 61 62 63 64 68 66 67 10 67 72 73 74 75 76 77 78 80 61 62 63 64 68 66 67 86 89 80 81 82 63 64 88 86 87 88 89 100 O MECEIVERS VOUCHER BO ORIGINAL TO TAL 0087 SRAND TOTAL ILE VOUCHER RUMBER AND DATE 4 BILL OF LADING NUMBER * AUTHORITY OR FURFOSS (TRUCKS ICAN (TAVING)), SIEDP. SIMA(SF.) IS AIR MOVEMENT DESIGNATOR OR PORT NEFERENCE NO 5/N 0102 LF 011 1801 0 1 0 0 0 1 0 0 0 0 0 0 PROPERTY ACCT & COUN COST CODE 100 E S REQUISITION DATE GUANTITES RECEIVED ENCEPT AS NOTED 00110 DATE MATERIAL MEDUMES SUPPLY ACTION I MODE OF SHIPMENT 12 DATE SMIPPED 10 OH O SIGNATURE MOUNTITY MOUNTED TO S g AUTHORIZATION TRANS 1808 REQUISITION AND INVOICE/SHIPPING DOCUMENT REQUEST INDEFINITE DELIVERY CONTRACT BE LET ON THE SECOND INFORMATION OF MAINTINANCE ACTIVITY SAN FRANCISCO FEDERAL STOCK NUMBER DESCRIPTION AND CODING OF MATERIAL AND/OR BERVICES PH: 214-848-8561 SUBAL Canton, TX 75103 STOCK EXCHANGER P.O. Box 249 TOTAL THREE SOURCES OF SUPPLY ARE PROVIDED: BUR CONT NO ê SAMBON INIUSTRIES, INC. 10 (80 10715 John Price Road Los Angeles, CA 90034 3440-A Overland Ave. Charlotte, NC 28217 FALCON METAL CORP. CONTAINE PORTABAN US SAT 3845 1-800-438-0332 P.O. Box 7429 ABOVE ITEMS. Dept. T ATION AND SUBMERD 10 03 i Ì 90 REPLACES EDITION OF 1 MAY SO WHICH MAY BE USED | 1 N 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | DATE
SIGN | | | |--|------------------------------|---|-----------------------------| | TOWATINE SYSTEM SHALL CONSIST OF SERVICES (STATE OF STEEL) COATINE SYSTEM SHALL CONSIST OF SPECIFIED STATE | | CENTRAL SEED | SEM(SE) | | IIC COATIN; IN ATORIANTE WITH MIL-C-81751B S. TO THE SAE-ARAJE 2 CAURIN STEEL, FASTENIES COATIN; SYSTEM SHAL, CONSIST OF SPRIFTED COATIN; SYSTEM SHAL, CONSIST OF SPRIFTED COATIN; SYSTEM PROXICTS INCLUDE: SEAMETEL, XYLAR 1/XYLAR 101 SYSTEM; OR ALSEAL-518 AND SYSTEM. | | H)nQA • 11 | II. VOUCHER NUMBER AND DATE | | THE CONTING THAT HAND STEEL FASTENESS CONTING THAT HAND COUNTY WITH MILL-C-8175118 S. TO THE SAE-(RAU)F. 2 CARBAN STEEL FASTENESS CONTING SYSTEM SHALL CONSIST OF SPECIFIED E. CAT WITH HIGH TEMPERATURE SFALER ((RAY IN PLICABLE CONTING PRODUCIS INCLUDE: SEAMETEL, STEMETEL, SYSTEM, CONTING SYSTEM; OR ALSEAL-518 AND SYSTEM. 17 SEE 17 SEE 18 SEE 19 SYSTEM. 10 SYSTEM; OR STEM; OR STEMETEL, STEMETEL, STEMETEL, SYSTEM. 11 STEMETEL CONTING PRODUCIS INCLUDE: SEAMETEL, STEMETEL, ST | 12 DATE SHIPMED | = = | BILL OF LADING WUBBLE | | C COATIN; IN ATORINATE WITH MIL-C-81751B COATING TANK | | SIGNATOR OR PORT REFERENCE NO | | | COATINE SYSTEM SHALL CONSIST OF SPECIAL COATINE SYSTEM STATES (TABLE COATINE) FASTEMENT C | TRANS PROPERTY ACCT G | TRY COST CODE | AMOUNT | | WIIC COATIN; IN ATTORIME WITH MIL-C-81751B ASS TO THE SAE-RADE 2 (AURIN STEEL, FASTENIES) COATIN; SYSTEM SHALL CONSIST OF SPECIFIE) SE COAT WITH HIGH TEMPERATURE SEALER ((RAY IN PPLICABLE COATIN; PRODUCIS INCLUDE: SEAMETEL, 1; XYLAR 1/XYLAR 101 SYSTEM; CR ALSEAL-518 ANI) SYSTEM. SYSTEM. 10 SECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 11 SEECOND SYSTEM. 11 SEECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 12 SEECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 13 SEECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 14 SEECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 15 SEECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 16 SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 17 SEECOND SYSTEM, 17 SEECOND SYSTEM, 18 SECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 19 SEECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 19 SEECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 19 SEECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 19 SEECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 19 SEECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEAMETEL, 19 SEECOND OF SEALER (GRAY IN
PRODUCIS INCLUDE: SEAMETEL, 19 SEECOND OF SEALER (GRAY IN PRODUCIS INCLUDE: SEA | OUANTITY
REQUESTED
(d) | 1798 CON TAINER 1 ANNER 1 ANNER 1 ANNER 1 ANNER 1 (8) | UNIT PRICE TOTAL COST | | FFCIAL 17 SPECIAL 1.0 SPECIAL 1.1 SPECIAL 1.2 SPECIAL 1.2 SPECIAL 1.2 SPECIAL 1.3 SPECIAL 1.4 SPECIAL 1.4 SPECIAL 1.5 SPECIAL 1.6 SPECIAL 1.7 | E. & G. Z. E. P. | | | | TOTAL TYPE COMPANIES CONTAINED WELGH COST COST TOTAL CO | | | | | THE PROPERTY OF O | 101AL 19 | _ | SMEET TOTAL | | OPACIFICATION OF THE PROPERTY | | 0416 | | | | | • | 20 MCEIVER'S VOUCHE | | 7 SPC175 | | | | | | | 0.2 | 0.2 0.7 | | : | | | | |-------------|--------------------------------------|----------|------------------------|-------------|----------------------------------|------------------------------|------------------------------|---|---------------|-----------|---------------------------|-----------------------------|----------------------| | | SURBE INTERNATE WAINTENAN E ALTIVITY | NNENNE | | SAN FRANTSO | (1 % I % | | A AUTHORITE (X) | CANUTA OF FUREST STATISTICS (TAVITS). | | K SLIX | | (SE) | | | | | | | | | | 10 SIGNATURE | | | | 111 VOUCHE | 11. VOULHER NUMBER AND DATE | 0 OA18 | | | e 0. | | | | | | 12 OF 16 SHIPPEO | MIPPEO | ! | | 4 | | | | | | | | | | | o Jaon 61 | 13 MODE OF SHIPMENT | ! | ! | 14 mi 0r t | BILL OF LADING NUMBER | 1
1
1 | | | | | | | | | 15 AIR MON | 15 AIR MOVEMENT DESIGNATOR OR PORT REFERENCE | GNATOR OF | PORT REF | ERENCE NO | | | | 4 40:1: | CION AND SUBHRAD | 10 (00 | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT & ACTIVITY | TRANS | PROPERTY ACCT G
ACTIVITY | | COUN CO | COST CODE | | AMOUNT | - | | 1 | FEDERAL STOCK NUMBER DESCRIPTION | | AND CODING OF MATERIAL | AND/ON | SERVICES | 1800
1000
1000
1000 | QUANTITY
REQUESTED
(d) | SUPPLY
ACTION
(e) | | CON TANK | CON TAINER UNIT PRICE (A) | a) a | 10 1A1 COS 1 | | 01 XXX | XAXONAL, HEAD BOLTS | 2/16-18 | 5-18 1 1/4" | | | <u> </u> | 150 | | | | | | | | 02 XAX | XAXONAL HEAD BOLTS | 3/8-16 | -16 1 1/4" | | | <u>~</u> | 100 | | | | | | | | XXX 1 1 80 | XAXXXIAL HEAD BOLTS | 3/8-16 | -16 1 1/2" | | | ¥. | 300 | | <u>-</u> | | | | | | 04 XACC | XAXXXIAL HEAD BOLTS | 3/8-16 | -16 1 3/4" | | | FA | 20 | | · | | | | | | 05 XAC | XAXXIAL HEAD BOLTS | 3/8-16 | .16 2" | | | FA | 30 | | | | | | | | XXX 1 1 80 | WAXDUAL HEAD BOLTS | 3/8-16 | .16 2 1/2" | | | 8 | ્ર | | | | | | | | 07 XMX | XACONAL HEAD BOLTS | 3/8-16 | -16 4" | | | <u>s</u> | 2 | | | | | | | | ATHOR SORTA | ONTATION VIA MATS | : | | | | | 17 SPECIAL
HANDLING | | _ | _ | | | | | | CONTAINER | TYPE CON | 3 | DESCRIPTION | | 101AL | | • | CONTAINERS DA | 12 | • | SHEET TOTA | | | 1 | | | | | | | | A SECTION AND | 1 | DATE | à | GRAND TOTAL | T0141 | | | | | ATOT IN | | 4 | | | | | 27.40 | L | 00 | RECEIVERS VOUCHER HO | | SKORE INITAMEDIATE MAINITAAN E AYTIVITY | VIE MAIN | HI WANT IE | i | . – | (1 % I. NVAH | | 03 | DATE MATERIAL REQUIRED DATE MATERIAL REQUIRED AUTHORITY OR PURPOSE (2 MSISTS) CON | | | COS AMA CONTR | _ | |---|------------|--------------|----------------|-------------|----------------------------------|--|------------------------------|---|---|-----------------------------|------------------------------|-----------------------| | | | | | | | | 10 SIGNATURE | 0 | | | III. VOUCHER NUEBER AND DATE | R AND DATE | | | | | | | | | 13 MODE OF | MODE OF SHIPMEN! | ATOR OR P | | I BRL OF LADING NUMBER | 2000 | | TON AND SUBHEAD | | 13 (80 | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TRANS | PROPERTY ACCT | CT G COUN | | CO\$T CODE | - | MOUNT | | FEDERAL STOLK NUMBER DESCRIPTION | WEN DESCRI | PTION AND CO | SDING OF MATER | AL AND/OR | SE PVICES | 100
100
100
100
100
100
100
100
100
100 | QUANTITY
REQUESTED
(d) | SUPPLY
ACTION
(e) | NOO I | CON
TAINER
NOS
(R) | UNUT PRICE | 10 1AL (051) | | XAXXXAAL HEAD HOLTS | SLIS | 1/2-13 | 3 1 1/4" | | | ES | 100 | | | | | | | XAONAL HEAD BOLTS | SUL | 1/2-13 | 3 1 1/2" | | | ES | 50 | | | | | | | NA CONT. HEAD POLITS | SITIO | 1/2-13 | 3 1 3/4" | | | <u>~</u> | 50 | | | | | | | XXXXNAL HEAD BOLTS | OUTS | 1/2-13 | 3 2" | | | <u> </u> | 50 | | | | | | | NA DIVIDI HEAD BOLTS | OLTS | 1/2-13 | 3 2 1/2" | | | EA | 10 | | · | | • | | | NATONAL HEAD FOLTS | OUTS | 1/2-13 | 3 3" | | | EA | 10 | | | | | | | XALONAL HEAD BOLTS | \$170 | 9/16-12 | 12 1 1/2" | | | EA | 20 | | | | | | | OMTATION VIA MATS
5 CHARGEABLE TO | : | : | | | | | 17 SPECIAL
HANDLING | | | | | | | | CONTAIN | TAINE ON | 7 | DESCRIPTION | | TO TAL | | CONTAINERS
RECEIVED
ERCEPTAS
ROTED | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | ă | SHIET TOTAL | | 10.034 | | | | | | | | QUAPTITIES
RECEIVED
ENCEPTAS
MOTED | 115 04'1
AS | | | CRAND TOTAL | | | | | TOTAL | | A | | | | 0.47 | | 07 | MEGRIVER'S VOUCHER NO | | • | | | | | | | 1) | | : | | 1 | |---|--------------------|-----------------|-------------|----------------------------------|----------|-----------------------------|--|-------------|---------------|---|--------------------------------------| | YELVER THE PARTICION OF THE ANTICIONAL SERVICES | THENAN TE A | i | AN FRA | SAN FRANTISKO | | 7 DATE MATERIAL REGUIRED | AL MEGUINED | | | | | | | | | | | | SKX) | CHARCE CONTROL | SIIN 1 | | SIDP SIMA(SF) | F) | | | | | | | | 10 SIGNATURE | | : | 1 | 11. VOUCHER NUMBER | BIR AND DATE | | WARN FOR | | | | | | 12 DATE SHIPPED | 9 | 1 | | !!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! | :
:
:
:
:
:
:
: | | | | | | | | 13 MODE OF SHIPMENT | T L BERT | | | I BILL OF LAGINL NUMBER | E 1020 | | | | | | | | 15 AIR MOVEM | AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO | #04 #0 | NE LUCIO | Q. | | | 0 1:00 480 5088440 | 00 CL | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TRANS | PROPERTY ACCT G
ACTIVITY | COUNTANT | COSY C | 2000 | | AMOUNT | | FEDERAL STOCK NUMBER DESCRIPTION | TION AND CODING OF | DING OF MATERIA | AND/OR | SE RVICES | UNIT | QUANTITY
REQUESTED | SUPPLY | 1477
COM | CON
TAUMER | Dail Pace | 107.41.00\$1 | | | | | 1 | | 18806 | (p) | (3) | 10 | ğ È | (W) | 0.0 | | XXXXXXI HEAD BOLTS | 9/16-12 | 33 | | | ΕĀ | 30 | | | | | | | WAXDNAL HEAD BOLTS | 9/16-12 | - * | | | EA | 09 | | | | | P | | XXXXXXX HEAD BOLITS | 5/8-11 | 1 1/2" | | | E.Y. | 10 | | | | | | | XAXXIVAL HEAD BOLTS | 5/8-11 | 2" | | | <u> </u> | 170 | | | | | • | | XAXXIAL HEAD BOLTS | 5/8-11 | 2 1/2" | | | EA | 20 | | | | | | | XXXXXXXI HEAD BOLITS | 5/8-11 | 3" | | | Æ | 330 | | | | | | | XXXXVAL HEAD BOLTS | 3/4-10 | 1 1/2" | | | EA | 80 | | | | | | | OT STANDARY SOURCES | | | | | | 17 SPECIAL
HANDLING | | | | ; | . ! | | D BY CONTAINER | TYPECOM | | DESCRIPTION | | 107A | | CONTAINERS
NECEIVED
FACEPT AS
NOTED | 8 | | | l | | | | | | | | | OUANTITES
RECEIVED
ENCEPTAS
NOTED | 1140 | | • | CRAND TOTAL | | 10.01 | | | | | | | 105160 | 2 | | • | JO MECEIVER'S VOUCHE | | 100 mg | | | | | COCOMENI | | 05 07 | 0.7 | | | B PRIORITY | | |------------------|--|----------|-------------|-----------------|----------------------------------|-----------------|------------------------------|--|-----------------------|---------------------|---|-----------------------| | | YLIVITY A TEMANTHIMANTE MAINITHAM TUVITY | MITANA E | | AN FIX | SAN FRANCISCO | | | Sychemical
Avenue | : | | | ! | | | | | | | | | | NOI SCRIPKED | CONTINUE. | | SIDP SIMA(SF) | | | | | | | | | | SCRATURE | 2 | | | TO A COOK HE HAD NOT THE | T WO DWA | | | * 0 | | | | | | 13 DATE SHIPPED | 0114 | | | 1 | 1 = | | | | | | | | | 13 MODE OF SHIPMEN | SHIPMEN | | | 14 BILL OF LADING NUMBER | C | | | | | | | | | 15 AIR MOVE | IS AIR MOVEMENT DESIGNATOR OR PORT REFERENCE | ATOR OR PO | 11 MET CHEN | ON 3) | | | RE ROS. | ON AND SUBMIAD | B 73 (80 | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TRANS | PROPERTY ACCT
ACTIVITY | CT G COUN | COST CODE | CODE |) A | A WOUNT | | 3
3
4
0 | FEDERAL STOCK NUMBER DESCRIPTION | | DDING OF | MATERIAL AND/OR | SERVICES | Poor
Sout | OUANTITY
REQUESTED
(d) | SUPPLY
ACTION
(*) | TTPE
CON
TAINER | CON
TAMER
NOS | UNIT PRICE | 10 JAL 0051 | | SE VAND | VAXONAL HEAD BOLITS | 3/4-10 | 211 | | | F.V | 50 | | | | | | | 23 XMID | VAIONAL HEAD BOLITS | 3/4-10 | 2 1/2" | | | EA | 120 | | | | | | | 24 : XAC | XACONAL HEAD BOLTS | 3/4-10 | 3 1/2" | | | FA | 100 | | | | | | | 25 X AR | KARDNAL NUIS | 3/8-16 | | | | E. | 420 | | | | | · · · | | 36 XWD | XAYONAL NUTS | 1/2 | | | | <u></u> ≲_ | 110 | | | | | | | 27 - XWE | XA KNAL NUIS | 9/16 | | | | ¥. | 110 | | | | | | | 28 XMIC | XXXXXXI NUTS | 8/9 | | | | FA | 800 | | | | | | | SEAN CONTAIN | PATALION VIA MATS | | | | | | 17 SPECIAL
HANDLING | | | | | | | | CONTAINER | TAINER | | 06 SC #PT10N | | TOTAL
WEIGHT | CUBE | CONTAINERS RECEIVED EXCEPT AS NOTED | - | | | SHEET TOTAL | | ī | | + | | | | | | OUANITHES
RECEIVED
EXCEPTAS
NOTED | FO DATE | | 3 | CRAND TOTAL | | -0 | | | | | | | | ٠ | 1 0 | | 02 | MECRIVER'S VOUCHER NO | | | RECOISITION AND INVOICE/SHIPP | AND INVE | | מל מלי | COCOMEN. | | 0 90 | 20 90 | | | ! | | 1 | |---------------------------------------|--|------------------|-------------|-----------------|----------------------------------|---------------------|-----------------------------|---|---|-----------|--------------------------|------------------------|--------------| | 1 : | YTTVITE ACTUALITE MAINTENANCE ACTUVITY | T. MAINTENAN | ŀ | AN FRA | SAN PRANTISKO | | OATE | DATE MATERIAL PEQUINED | | | 9 PROBLY | | | | - | | | | | | | () | CHINGS CONTROL | | | SIDP SIMA(SF) | F) | | | | | | | | | | 10 SIGNATURE | : | 1
1
1 | | 11. VOUCHER HUMBER | INT AND DATE | 1 | | a ix | 40 P | | | | | | 13 DATE SHIPPED | 0 1441 | | | | :
:
:
: | 1 | | | | | | | | | 13 MODE O | MODE OF SHIPMENT | | | 14 BILL OF LADING NUMBER | 2000 S | | | | | | | | | | 15 AIR MOV | IS AIR MOVEMENT DESIGNATOR OR PORT REFERENCE NO | ATOR OR PO | AT AEFERE | 0W 30M | | 1 | | | ON AND SUBHEAD | 007 68 | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TAANS | PROPERTY ACCT G
ACTIVITY | CT G COUN | | COST CODE | | AMOUNT | | | \$.
;; ; | FEDERAL STOCK NUMBER | DESCRIPTION | DOING OF | MATERIAL AND/OR | SERVICES | TIMU
PO
BUSS: | OUANTITY
REQUESTED | SUPPLY | TAPE | TAINER | OMC. | 8 | 10 TAL 009 T | | | | | (p) | | | 2 | (g) | 3 | = | - 1 | (w) | + | € | | 6.1
O. | VACOUAL NUTS | 3/4 | | | | <u>~</u> | 300 | | | | | | | | 30 | VIN WASHERS | 3/8 | | | | 图 | 800 | | | | | | | | 31 | I VIN WASHERS | 1/2 | | | | EA | 009 | | | | | | | | 33 | VIN WASHERS | 9/16 | 9 | | | EA | 220 | | | | | | | | .3 | VIN WASHERS | 8/9 | | | | <u>≅</u> | 1300 | | | | | | | | *** | STEHENS NIV | 3/4 | | | | E | 009 | | | | | | | | · · · · · · · · · · · · · · · · · · · | OFFITION VIA MATS | | | | | | 17 SPECIAL
HANDLING | | | | | | | | | 100 | CONTAINER TAINER | | OESC MPTION | | TOTAL
WEIGHT | 1 ! | 19 COMTAINERS
RECEIVED
ENCEPTAS
NOTED | 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | <u>.</u> | | | | , N. 4 M. a. M. | | | | | | | | QUANTITIES RECEIVED ENCIPTAS NOTED | | | - | | ! | | | | | 101 | | 4 | | | 03160 | 40 | | • | 20 MCGIVERS VOUCHER NO | 3
0
1 | | | CENTE INTERNETIATE MALVIENANTE & TIVITY SAN FRANTISTO | ATIVITY SA | NVI I | (ùSI) | | 7 DATE MA | DATE MATERIAL MEDUINES AUTHORITY OR PURPOSE | U 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | • | P #10 APT V | ; | |--|---|------------------------|----------------|----------------------------------|------------------|------------------------------|---|---|---|-----------------------------|--|--------------------------| | | | | | | | <u> </u> | X X R | E NO | CHARRION CONTROL | 丟 | SIMM(SF) | | | | | | | | | 10 SIGNATURE | 380 | | ; | = | 11 NOUCHER NUMBER | ER AND DAIR | | | | | | | | 1.1 DATE SHIPPED | HIPPEO | | | - | 1 1 1 | 1 | | | | | | | | 13 WODE OF SHIPMENT |) SHIPME | - | | = | BILL OF LADING NUMBER | 年の発音のよ | | | | | | | | 15 AIR MOV | VEMENT DO | SIGNATOR C | AIR MOVEMENT DESIGNATOR OR PORT REFERENCE | FERENCE NO | | | | ON AND SUBHEAD | UBHEAD OBJ CL | BUR CONT NO | SUBAL | AUTHORIZATION
ACCT G ACTIVITY | TRANS | PROPERTY ACCT G
ACTIVITY | | COUNT | COST CODE | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | AMOUNT | | , BO # . | FEDERAL STOCK NUMBER DESCRIPTION AND | AND CODING OF MATERIAL | ERIAL AND/OR S | BR WYLC R | UNIT
OF
CO | OUANTITY
REOUESTED
(d) | SUPPLY
ACTION | | TYPE CONTRACTOR TA | CON
TAINER
HOS
(B) | UNIT PRICE | 10 JAI, 0051 | | rauer
Leaner | QUEST INDEFINITE DELIVERY CONTRACT BE | | LET ON THE | ABOVE | ITEMS. | | | | | | | | | DS C | O SOURTES OF APPLICATION SERVICES ARE | | PROVIDED: | •• | | | | | <u></u> | · | | <u></u> | | EMATECH
26 WEST
MIDALE (13) 973- | FWATECH INTERNATIONAL INC. 26 WEST ROSECRANS AVENUE WITHALE (L.A.), CA 90260 13) 973-1142 | | | | | | | | | | | | | TALLIC | FALLIC CERAMICS COAFINGS INC. | | | | | | | | | | | | | ST (2) 2 | | | | | | | | | · | | | | | OFFATO SECTION | ORTATION VIA MATS | | | | | 17 SPECIAL
HANDLING | | - | _ | _ | | | | | TOTAL TIPE CONTAINER INNER | 015 | DESC MP110M | | TOTAL | TOTAL
CUBE | = | CONTAINERS
RECEIVED
ERCEPTAS
NOTED | 2.40 | - | | | | 40 Ott 14 | | | | | | | 74(303 | | DATE | <u> </u> | | | | 0 | | TOTAL | | | | | | PO\$11.0 | 0416 | - | | 20 MECEIVER'S VOUCHER NO | A:49 Company of the second s Produce the following amounts of powdered epoxy coatings in accordance with the attached specifications. | <u>Calor</u> | <u>Quanti</u> | <u> </u> | *Cost
Per Lb. | *Total | |--------------|---------------|----------|------------------|------------------| | Haze Grey | 1900 1 | bs | \$2.70 | \$4960.00 | | Red | 550 1 | bs | \$4.65 | \$2557.50 | | White | 900 1 | b s | ≨ 3.05 | \$2745.00 | | Yellow | 250 1 | ರಿಽ | \$ 5.95 | \$1487.50 | | Flat Black | 900 1 | òs c | \$3.00 | \$2700.00 | ## (*Prices furnished by: International Paint Powder Coatings 5003 Antoine Drive Houston, TX, 77292-4224 1-800-231-8044) Furnished with the powders should be the following: - 1. Material Safety Data Sheets: The contracting activity shall be provided a material safety data sheet (MSDS) at the time of contract award. The MSDS is OSHA-20 and is found in FED STD 312. The MSDS shall be included with the shipment of the material covered by this procurement. - 2. Application Instructions: Application and curing instructions shall be included with the shipment of the material covered by this procurement. ## Packaging requirements: Fowders shall be packaged in heavy duty plastic bags, and the plastic bags packed in cardboard boxes with cardboard stiffeners, sufficiently sealed to protect the contents from the environment. Size of packaging required is 50 lbs. Each package shall be marked with the following precautionary marking (or equivalent): DO NOT STORE AT TEMPERATURES ABOVE 27 °C (80 °F) ## POWDERED EFORY FOR COATING PURPOSES Description: Each color of powdered epoxy coating material shall be fine powder that is suitable for application to abrasive blasted steel and aluminum by established commercial powder coating methods. Each color of powder shall be a one-component compounded material that requires no blending, mixing, or addition of any other compounds to melt, fuse, and subsequently cure to form a coating when applied to a piece of metal and heated. The coating thus formed must be able to meet all the requirements described herein. The manufacturer shall specify the application procedures, curing requirements and limitations, and health and safety information necessary to assure optimum coating performance and personnel safety. ## Requirements: NOTE: Where coated test panels are referred to below, the coating shall be applied as follows, unless otherwise noted. Test Panel Material: Steel test panels shall conform to ASTM A 365-35, cold rolled sheet (commercial quality), non copperbearing, matte finish (exposed), not oiled, with minimum dimensions of 1/6 by 6 by 4. Aluminum test panels shall conform to ASTM B 209-36, alloy 5086, temper H116, mill finish with one bright side, flat sheet, with minimum dimensions of 1/8 by 6 by 4, and no other special tests or inspections required. Surface Preparation: Panels shall be solvent washed in a lil mixture (by volume) of xylene and isopropanol, rinsed in clean solvent, and dried. The entire panel shall be abrasive blasted to near white metal (SSPC-SP-10), with an anchor tooth profile of 2.0 to 3.0 mils, using any suitable equipment and abrasive blasting material. After blasting, the panels shall be cleaned using clean; dry, oil free compressed air or a vacuum. Coating Application: Coatings shall be applied to one side of the panel in accordance with manufacturer's
instructions, to a cured dry film thickness of 8-12 mils. - I. Toxicity: The material shall have no adverse effect on human health when used according to provided instructions and for its intended purpose. There shall be no lead, chromate or cadmium pigments, nor any other human carcinogenic or suspected human carcinogenic compounds. Waste powder and removed coating shall be non-toxic and capable of being disposed of in a public landfill. - 2. Film Properties: The powder coating shall be capable of attaining a cured dry film thickness of 8-12 mils in no more than two coats. The coating shall be smooth, even and free of runs, sags, streaks, or other imperfections. - 3. Adhesion: Prepare 2 steel text panels and 2 aluminum text panels. Test in accordance with the procedures of Method with ASTM 2 3359-83. The test shall be performed in three locations on each text panel. The average grade of the twelve tests sites must be greater than 4.5A. - 4. Abrasion Resistance: Frepare 4 steel test panels, either disks 4 inches in diameter or plates 4 inches square with rounded corners, with a 1/4 hole centrally located on each panel. Test in accordance with the procedures of ASTM D 4060-84 using a CS-17 abrasive wheel, a 1000 gram load, and a test period of 1000 cycles. The average weight loss per 1000 cycles for the four panels must be less than 50 milligrams. - 5. Salt Water and Hydraulic Fluid Immersion Test: Frepare both sides of 4 steel test panels and 4 aluminum test panels, each with dimensions of 6 W x 12 L x 1/8 D. Immerse half the length of 2 steel and 2 aluminum panels in substitute ocean water made in accordance with ASTM D 1141-36 (without heavy metals). Immerse half the length of the other 2 steel and 2 aluminum panels in petroleum based hydraulic fluid in accordance with MIL-H-5606E. Both substitute ocean water and hydraulic fluid shall be maintained at 70°F ± 5°F. After 72 hours of immersion, the coating shall not have blistered, softened, or disbonded in any way. Discount any coating defects which occur within 1/2 of the plate edge. - aluminum test panels as described at the beginning of this specification. Scribe the panels in accordance with the procedures of ASTM D 1654-79a. Expose the panels to salt spray in accordance with the procedures of ASTM B 117-73 for 1000 hours. Evaluate the scribed and unscribed areas according to Procedure A, Method 2 (Scraping) of ASTM D 1654-79a. The average of the four panel ratings of the representative mean creepage from the scribe must be greater than or equal to 4.5, and no panel can have a rating less than 4. The average of the four panel ratings of the unscribed area must be greater than or equal to 9, discounting any coating defects which occur within 1/2 of the plate edge. - 7. Hardness: Prepare I steel test panel as described at the beginning of this specification. Determine the Scratch Hardness at 5 random places on the panel in accordance with the procedures of ASTM D 3363-74. The average of the 5 determinations shall be recorded as the hardness and the hardness must be a minimum of 2H. - 8. Impact Resistance: Prepare 4 steel test panels in accordance with the dimensions and procedures of this specification, except apply the coating 6 10 mils thick. Using a 0.625 inch indenter, test the coating for impact resistance in accordance with the procedures of ASTM D 2794-84. Use a magnifier to examine the test panels. The minimum direct impact resistance of the all colors of coatings (except the flat black, which shall be exempt from this test) shall be for inchronial and the minimum direct impact resistance shall be 40 inchronial. - 9. Overbake Stability: The powder coating shall be able to sustain a 190% overbake (with respect to time, not temperature) without distilluration or any reduction in performance properties: - 10. Color: View the prepared panels in artificial daylight with a light source in accordance with paragraph 5.1.1.2 of ASTM D 1729. The cured coating colors must match the following FED STD 595 color chips: Haze Grey FED-STD-595-26270 Red FED-STD-595-21105 Yellow FED-STD-595-23538 Flat Black FED-STD-595-37038 White FED-STD-595-27875 - 11. Gloss: Prepare I steel or aluminum test panel as described at the beginning of this specification. Determine the gloss of each color of powder in accordance with the procedures of ASTM D 523, using a 60° geometry. The mean specular gloss reading for red, yellow, white and haze grey shall be a minimum of 40 and a maximum of 100; and flat black shall be a minimum of 0 and a maximum of 10. - 12. Shelf Life: The shelf life of the uncured resin shall not be less than one-year from the date of manufacture when stored in original unopened containers below 90°F and 50% relative humidity. | AMENDMENT OF SOLICITATION | ON/MODIFICATION | OF CONTRACT | CONTRACT SOCIETY FOR THE PROPERTY OF PROPE | |--|---|---|--| | 2 AMENDMENT MEMORAND COOL | 3. EFFECTIVE DATE
87 Mar 13 | A REQUISITION/PURG
R68251/7006/6 | | | 6. SSUED BY | E N00604 | 7. ADMINISTERED BY | | | REGIONAL CONTRACTING DEPARTMENT NAVAL SUPPLY CENTER BOX 300 PEARL HARBOR, HAWALI 96860-53 | ENT | : | | | 3 NAME AND ADDRESS OF CONTRACTOR IN | | ZIP Code) | 4) 94. AMENDMENT OF SOLICITATION NO | | | | | N00604-87-R-0041 X 98. DATED (SEE ITEM 11) 87. Mar. 13 10A. MODIFICATION OF CONTRACT/ORDER NO. | | 200 | TEACH ITY COOS | | 108. DATED (SEE ITEM 13) | | 11 THIS IT | FACILITY CODE | AMENDMENTS OF SO | LICITATIONS | | MENT TO BE RECEIVED AT THE PLACE DESINA REJECTION OF YOUR OFFER If by virtue even provided each telegram or letter makes refer 12. ACCOUNTING AND APPROPRIATION DAT 13. THIS ITEM A IT MODIFIE: VI A THIS CHANGE DRDER IS ISSUED PUR TRACT ORDER NO IN ITEM 10A. | GNATED FOR THE RECEIF of this amendment you desirence to the solicitation and to A (If required) APPLIES ONLY TO MOD STHE CONTRACT/ORD SUANT, TO: (Specify authorate) ORDER IS MODIFIED TO R ITEM 14, PURSUANT TO TO SENTERED INTO PURSUA | PT OF OFFERS PRIOR TO TO CHANGE AN OFFER ADMINISTREE AUTHORITY OF FAR | TRACTS/ORDERS, ED IN ITEM 14. FORTH IN ITEM 14 ARE MADE IN THE CON- TRATIVE CHANGES (such as changes in paying office. R 43.103(b). | | | | | | | E IMPORTANT: Contractor is not. | | | copies to the issuing office. solicitation/contract subject matter where feasible) | | | See Pa | ige No. 2 | | | Except as provided nerein, all terms and condition and effect. | s of the document referenced | | etofore changed, remains unchanged and in full force | | 15A. NAME AND TITLE OF SIGNER (Type or p | rint) | 16A. NAME AND TITLE | E OF CONTRACTING OFFICER (Type or print) | | ISB CONTRACTOR OFFEROR | 1.5. Jan 2.5. Jan 2. | TE E | 6C - S(C+++) | | Signature of person authorized to sign | i | | of Contracting Officer. | NSN: 7540-01-152-8070 PREVIOUS EDITION UNUSABLE A-54 30-105 STANDARD FORM 30 (REV. 10 83) Prescribed by GSA FAR (48 CFR) 53.243 ## instructions for items other than those that are self-explanatory, are as to lows - a) left href="mailto:left">left</ - (b) 'tem 3 Effective date: - (1) For a sold tation amendment, change order, or administrative change, the effective date shall be the issue date of the amendment, change order, or administrative change. - For a supplemental agreement, the effective date shall be the date agreed to by the contracting parties. - 3. For a modification issued as an initial or
confirming notice of termination for the convenience of the Government, the effective date and the modification number of the confirming notice shall be the same as the effective date and modification number of the initial notice. - (4) For a modification converting a termination for default to a termination for the convenience of the Government, the effective date shall be the same as the effective date of the termination for default. - (5) For a modification confirming the contracting officer's determination of the amount due in settlement of a contract termination, the effective date snall be the same as the effective date of the initial decision. - c) Item 6 (Issued By). Insert the name and address of the issuing office. If applicable, insert the appropriate ssuing office code in the code block. - (d) Item 8 (Name and Address of Contractor). For modifications to a contract or order, enter the contractor's name, address, and code as shown in the original contract or order, unless changed by this or a previous modification. - (e) Items 9 (Amendment of Solicitation No.—Dated), and 10, (Modification of Contract/Order No.—Dated) Check the appropriate box and in the corresponding blanks insert the number and date of the original solicitation, contract, or order. - (f) Item 12 (Accounting and Appropriation Data). When appropriate, indicate the impact of the modification on each affected accounting classification by inserting - Accounting classification Net Increase 2) Accounting classificationNet decrease NOTE. If there are changes to multiple accounting classifications that cannot be placed in block 12 unsert an asterisk and the words "See continuation sheet" - (g) Item 13. Check the appropriate box to indicate the type of modification, insert in the corresponding blank the authority under which the modification is issued. Check whether or not contractor must sign this document. (See FAR 43.103.) - (h) Item 14 (Description of Amendment/Modification). - (1) Organize amendments or modifications under the appropriate. Uniform. Contract. Format. (UCF) section headings from the applicable solicitation or contract. The UCF table of contents, nowever, shall not be set forth in this document. - (2) Indicate the impact of the modification on the overall total contract price by inserting one of the following entries: - (i) Total contract price increased by \$ - (ii) Total contract price decreased by \$ - (iii) Total contract price unchanged. - (3) State reason for modification. - (4) When removing, reinstating, or adding funds, identify the contract items and accounting classifications. - (5) When the SF 30 is used to reflect a determination by the contracting officer of the amount due in settlement of a contract terminated for the convenience of the Government, the entry in Item 14 of the modification may be limited to - (i) A reference to the letter determination, and - (ii) A statement of the net amount determined to be due in settlement of the contract. - (6) Include subject matter or short title of soilc.tation/contract where feasible. - (1) Item 168. The contraction officer's agnetice and out of source Amendment No. 0001 of Request for Proposals No. N00604-87-R-0041 Page No. 2006 2 Pages 1. Revise <u>Section C - Description/Specifications</u> (Page 2 of 29) of the solicitation as follows: Delete: Clause Cl.1 Insert: Cl.1 ITEM NO. 0001 Aluminum oxide abrasive shall conform to Military Specification, Abrasive Materials, For Blasting, MIL-A-21380B dated 15 July 1965 with the following exception: - 1. Grade of mesh size shall be 20-26 - Aluminum oxide abrasive shall not be reclaimed prior to sale to the Government, rather shall be virgin abrasive. ### Ordering Data - (a) Military Specification, Abrasive Materials, For Blasting: MIL-A-21380B, 15 July 1965 - (b) Type I, Grade Mesh size 20-26 - (c) 900 bags - (d) 50-lb. capacity, multi-wall paper sacks - (e) Level A ## APPENDIX B ## DRAFT PROCESS INSTRUCTION WIRE-SPRAYED ALUMINUM (WSA) FOR CORROSION PROTECTION: NAVSEA CC SYSTEMS 1 AND 2 | | | | No.: | | |--------------|----------------------|--|--------------------|--| | | | | Effectiv | /e: | | | | | Cancels | : | | | | DRAF | Т | | | | | PROCESS INSTE | RUCTION | | | | S | hore Intermediate Mair
San Franci | | ivity | | TITLE: | | | | CORROSION
NTROL (CC) SYSTEMS 1 | | SECTION: | I
II
III
IV | EQUIPMENT
MATERIAL
SAFETY
QUALITY CONTR | V
VI
ROL VII | OPERATOR TRAINING
AND CERTIFICATION
METHOD
FEEDBACK | | ORIGINATOR: | | | | | | APPLICABLE S | ЗНІР ТҮН | PES: ALL | | | | REASON FOR | REVISIO | N: | | | | APPROVALS: | | | | DATE | | | ORIGI
PLANI | NATOR: | | | | | REPAI | IR OFFICER: | | | | | PROD | UCTION: | | | | | SAFET | Y: _ | | | | | QUAL | ITY ASSURANCE: | <u></u> | | | | ENGIN | EERING: | | | | REVIEW: | ANNU | ALLY OR WHENEVER | DOD-STD-2 | 138(SH) IS CHANGED. | | LEAD SHOP | MASE | . Y IN NT ac. t Soc. | n: 7 1 a | | #### SCOPE: The scope of this process instruction covers the required equipment, safety, quality control, personnel training/certification and application process (method) for applying wire-sprayed aluminum coatings (NAVSEA Corrosion Control (CC) Systems 1 and 2, for high-temperature or low-temperature service, respectively). This includes the application of the required paint coatings (NAVSEA CC System 3). Procedures are in accordance with DoD-STD-2138(SH) (Ref. A) to follow the guideline set forth in the NAVSEA Ship Class Corrosion Control Manuals (Ref. B). ## REFERENCES: A. - A. DoD-STD-2138(SH), Metal-Sprayed Coating Systems for Corrosion Protection Aboard Naval Ships, 23 November 1981. - B. NAVSEA Corrosion-Control Manuals for Ship Classes AO-177, CG-16, DD-963, FF-1052, FFG-7, LHA-1, LPD-4, LPH-2 and LST-1179. - C. Federal Occupational Safety and Health Administration (OSHA) Standards and Regulations, (29 CFR 1910) Revision 11 March 1983. - D. NAVSEA S9086-VD-STM-000/CH-631, <u>Preservation of Ships in Service</u> (Surface Preparation and Painting), April 1981. - E. National Fire Protection Association (NFPA) Standard 33, Spray Application Using Flammable and Combustible Materials, 1985. - F. <u>CC-Shop Technician Training Curriculum in the SQIP Format, ISA(WC)-110, April 1986.</u> - G. NAVSEA 0655-AA-JPA-010, Job Performance Aid for Metal Sprayed Coating Systems. - H. Naval Reserve IMA-7 Training Program, <u>Corrosion Control</u> Using Wire Sprayed Aluminum. - I. METCO, Type 10E Flame Spray Gun Instruction Manual. - J. MOGUL, TJ-5 Instruction Manual. ## SECTION I # **EQUIPMENT** # 1.1 EQUIPMENT LIST The following list gives the process sequence, generic equipment description and manufacturer for the equipment associated with the WSA process for SIMA San Francisco. | PROCESS SEQUENCE | EQUIPMENT DESCRIPTION | |---|--| | Precleaning | Vapor Degreaser | | Rough-Blasting | Rough-Blasting Booth (10' x 15' x 15') | | Rough-Blasting and
Anchor-Tooth Blasting | Testing Sieve, 16-36 mesh | | Anchor-Tooth Blasting | Anchor-Tooth Blasting Booth (10' \times 10' \times 20') | | Anchor-Tooth Blasting | Dial Micrometer | | Wine-Spray | Waterwash Spray Booth (8' x 6' x 12') | | Wire-Spray
Wire-Spray and
Paint-Spray | Flame Wire-Spray Gun
Systems (gun, manifold, wire
spool)
Dry Film Thickness Gages | | Paint-Spray | Waterwash Spray Booth (8' x 6' x 20') | | Paint-Spray | Paint-Spray Guns | #### SECTION II #### MATERIAL #### 2.1 ALUMINUM WIRE Aluminum wire used for CC Systems 1 and 2 shall conform to the requirements set forth in MIL-W-6712. The wire shall be coated by the manufacturer with special lubricants to aid in wire feed and minimize nozzle wear. The lubricants must not foul the recipient surface nor the sprayed aluminum matrix, leading to corrosion or loss of adhesion. The wire shall be stored and handled carefully and uncoil readily and be free of bends, kinks or burrs that would prevent its passage through the spray gun. #### 2.2 GASES Gases used for thermal spraying aluminum wire shall conform to: | GAS | SPECIFICATION | |-----------|---------------| | Oxygen | BB-0-925 | | Acetylene | BB-A-106 | #### 2.3 ABRASIVE BLASTING MEDIA ## 2.3.1 Rough Blasting Crushed garnet abrasive blasting media with a standard 16-mesh size shall be used to clean painted and corroded metallic surfaces. ## 2.3.2 Anchor-Tooth Blasting Aluminum oxide abrasive blasting media with a standard 16-36-mesh size shall be used to provide anchor-tooth surface profile of 2-3 mils, when measured with profile tape (Testex or equivalent) during final surface preparation of the substrate. #### 2.3.3 Restrictions - (a) Abrasive particles shall be clean, dry, sharp and free of rust and excessive fines. - (b) Abrasive particles shall not contain any feldspar or other mineral constituents that tend to break down and remain on the surface. Abrasive particles that have been used for cleaning contaminated surfaces shall not be used for final surface preparation, even if the abrasive has been screened. - (c) Abrasive blasting pots and hoses must be clean and uncontaminated. It is advisable to "dedicate" blasting pots and hoses to the anchor-tooth blasting operation. - (d) Prior to use, the crushed garnet and aluminum oxide grit shall pass the following oil contamination test: - (1) Fill a clean 5-ounce vial or bottle half full of abrasive particles. - (2) Fill the remainder of the vial or bottle with clean water. - (3) Cap and shake the vial or bottle. - (4) Inspect water for oil sheen. - (5) If any oil is observed, the abrasive particles shall not be used. This test must be repeated for each reuse of anchor-tooth blasting media. #### 2.4 PROCESS AIR Air compressors utilized in the abrasive blasting and thermal spray process shall
furnish air which is free of oil and moisture. The air supply shall be adequate to maintain a minimum pressure of 75 lbs per square inch at the blast nozzle. The air shall conform to the requirements of BB-A-1034, with a maximum hydrocarbon content of 0.005mg liter. Total maximum water content shall be 0.3mg/liter at 20°F. #### 2.5 MASKING MATERIALS Any masking material that provides adequate protection of the substrate through both the abrasive blasting and thermal spraying operations without causing substrate corrosion or contamination may be used. Acceptable masking materials include various tapes, plastic caps or plugs, hose sections and wood or metal inserts. The masking tapes used are: - (a) 1/2" green duct tape, NSN 8315-00-890-9872. - (b) 2" green duct tape, NSN 8315-00-074-5100. - (c) Hi-temp Al foil tape (0.007" thick, 3/4" wide x 36 yd. per roll, Stock No. 06004), T&F Division of SHR Industries, 3660 Edison, Rolling Meadows, Illinois 6008, (312) 392-8090. ## 2.6 CLEANING SOLVENTS Toluene conforming to TT-T-548 and trichloroethane conforming to O-T-620C are approved cleaning solvents. #### WARNING: Toluene is flammable. Both toluene and trichloroethane are toxic. Use only in well-ventilated spaces. Do not use near open flames, blasting, thermal spraying work, or sources of sparks. Do not allow prolonged contact with bare skin. Read and follow precautions on container shipping labels before using contents. #### 2.7 PAINT ## 2.7.1 CC System 1, High-Temperature Service Paint applied to items in service above 175°F shall conform to DoD-P-24555, "Paint, Aluminum, Heat Resisting (650°C)." ## 2.7.2 CC System 2, Low-Temperature Service Paint applied to items in service below 175°F shall conform to the following: ## 2.7.2.1 Sealer and Barrier Coats MIL-P-24441, "Paint, Epoxy-Polyamide, General Specification for, Type II", shall be utilized for sealing the wire sprayed aluminum and providing barrier protection. The paints shall be available in primer green (Formula 150) and haze gray (Formula 151). ## 2.7.2.2 Topcoats TT-E-490, "Enamel, Silicone Alkyd Copolymer, Semigloss", shall be used for haze gray topcoats. TT-E-489, "Enamel, Alkyd", shall be used for white, red, yellow and black topcoats. DoD-E-699, "Deck Enamel, Formula 20", shall be used for deck gray topcoats on horizontal surfaces. #### 2.7.2.3 Thinner TT-E-781, "Ethylene Glycol Monoethyl Ether, Technical (EGM)"; or a 50%/50% mixture of butyl alcohol (TT-B-846) and super high flash naptha (MIL-N-15178), shall be utilized to thin the MIL-P-24441 epoxy paints. ### 2.8 QUALITY CONTROL A dial micrometer is used to measure the anchor-tooth surface profile off of the Press-O-Film tape (or equivalent) that had been applied to the surface. The Press-O-Film shall be extra course and may be ordered from Testex, Inc., P. O. Box 867, Newark, Delaware 19711. #### SECTION III #### SAFETY #### 3.1 GENERAL The primary responsibility for safety rests with the individual, non-supervisory personnel who have been assigned to perform the work. The individual's skill level and knowledge of potential hazards is the first guard against unsafe conditions. The operator's responsibility for safety is shared by his supervisor and all higher levels of management who must ensure that the operator has had the requisite training, is provided sufficient guidance and direction and maintains the required proficiency. In addition, periodic monitoring of all safety requirements should be made to assure they conform to the applicable Federal Occupational Safety and Health Administration (OSHA) Standards and Regulations, (29 CFR 1910) (Ref. C). Particular attention should be paid to Sections 1910.94, 1910.95, 1910.106 and 1910.107. Detailed safety information is given in DoD-STD-2138(SH), NAVSEA S9086-VD-STM-000, Chapter 631 (Ref. D) and National Fire Protection Association (NFPA) Standard 33 (Ref. E). ### 3.2 PRECLEANING SOLUTIONS AND SOLVENTS AND THINNING SOLVENTS When naval personnel use alkaline cleaners or solvents for precleaning, and solvents for thinning, all applicable sections of NSTM, Chapter 631, Section 2, and the applicable NAVOSH Manual apply. All applicable OSHA rules and regulations and manufacturer's safety instructions shall apply to other industrial activities. Follow all safety precautions given on the shipping containers. ## 3.2.1 Respiration Avoid inhalation of all solvent fumes by the use of proper ventilation and charcoal filter respirators. ## 3.2.2 Skin and Eyes Avoid all solvent and cleaning solution contact with skin. Wear gloves which are impervious to the liquids as well as safety goggles. #### 3.3 ABRASIVE BLASTING OPERATIONS When performing abrasive blasting, the current NAVOSH Manual and Sections 631-2.272 through 631-2.288 apply. Never point a blast nozzle at any part of any human body. #### 3.3.1 Flammable Residues or Fumes Prior to any abrasive blasting, items previously containing flammable materials shall be purged of dangerous concentrations and certified safe by a Gas-Free Engineer. ## 3.3.2 Grounding Blast hose shall be grounded to dissipate static charges. ## 3.3.3 Protective Clothing Face shields with dust hoods or helmets with forced-fed purified air shall be used to protect the eyes, face, chin and neck from airborne particles. Safety glasses or goggles shall be worn by all persons near any blasting operation. #### 3.4 COMPRESSED GASES ## 3.4.1 Compressed Air Compressed air shall be used at pressures recommended by the equipment manufacturers. Compressed air shall not be used to clean clothing. # 3.4.2 Compressed Oxygen and Acetylene ## 3.4.2.1 Daily Inspection Inspect all gas equipment daily for leaks and loose connections. ## 3.4.2.2 Keep Gas Cylinders Safe Consider all charged gas cylinders as potentially dangerous. Always secure the cylinders to keep them from toppling. When the cylinders are not in use, shut off gas. Keep cylinders away from heat. Any cylinders that are not installed on the manifold, must have their valve caps in place. ### 3.4.2.3 Ventilation Before opening any of the gas valves, always provide adequate ventilation of the work area. #### 3.5 WIRE SPRAY PROCESS ### 3.5.1 Manufacturer's Recommendations Wire spray guns shall be maintained according to the manufacturer's recommendations. At least one copy of each gun type's operating manual must be kept on file at the Shop. ## 3.5.2 Ignition Do not ignite the gun without having the wire in the nozzle. If ignited without the wire, a flame may flashback and damage the gun and injure the operator. Do not use matches for ignition. Use only a friction lighter, pilot light or arc igniter. ## 3.5.3 Personal Protection ## 3.5.3.1 Metallic Poisoning Never permit metallic spray dust to enter the eyes, mouth, cuts, scratches or open wounds. After spraying, wash hands thoroughly. ## 3.5.3.2 Flame-Resistant Clothing Flame-resistant clothing shall be used and leather or rubber gauntlets shall be worn. The clothing should be strapped tightly around ankles and wrists to prevent metallic dust contact. ## 3.5.3.3 Hearing Protection Double hearing protection shall be worn by all operators and attendant personnel, unless otherwise specified by SIMA Safety Department after a decibel level check. ## 3.5.3.4 Eye Protection Goggles or face shields shall be worn for protection against dust and intense light from the wire spray operation. Flame wire spraying requires the use of light filter shades 2-4. Arc wire spraying requires shades 11-12. ## 3.5.3.5 Respiratory Filter masks shall be worn by the wire spray gun operator during spraying operations. The spray booth must be in operation prior to gun ignition. #### SECTION IV ## QUALITY CONTROL ## 4.1 PRODUCTION QUALITY CONTROL RESPONSIBILITY The following inspection procedures shall be followed by the Shop Quality Control Inspector (SQCI) for all wire sprayed aluminum work accomplished by the Corrosion Control Shop. ## **4.2 RECEIPT INSPECTION** - A receipt inspection shall be accomplished as follows: - (a) Conduct a visual inspection to determine if welding, structural repairs, degalvanizing, removal of prior WSA coatings or further disassembly is required. If repairs are required, notify shop supervisor so item can be routed to applicable shop. If further disassembly is required, advise shop supervisor that further disassembly is required before shop acceptance. - (b) Inspect Ship-to-Shop Tag (Enclosure 1) attached to the item for completeness and give Part 3 to the ship's representative. - (c) Utilize a Production Control Record (Enclosure 2) for each lot of similar items on the SIMA Job Order. Assign a Production Control Number from the Production Control Work Log. Enter this number in the serial number block of the Ship-to-Shop Tag. The Production Control Number will consist of: - o The letter designation of the IMA. - o A sequential four-digit number beginning with 0001. Example: For an item that was coated at SIMA, San Francisco, a typical production control number would be S-0001. - (d) Attach a metal tag with the Production Control Number stamped on it. After the metal tag is attached, remove the Ship-to-Shop Tag and staple it to the Production Control Record. Release item for precleaning. - (e) Degreasing shall be conducted according to Section 6.2.1. Visually inspect the items to assure that they are free from oil or grease. Release item for masking. #### 4.3 MASKING INSPECTION - A masking inspection shall be conducted as follows: - (a) Ensure that only high-temperature flame-resistant masking materials and plugs are used. - (b) Visually inspect items to ensure that all areas not to be coated ("fit and function" surfaces and openings) are either masked off or plugged. Ensure masking is tightly adherent to the substrate and to itself when applied in multiple layers. Refer to Section 6.3 for proper masking of dissimilar metal contact areas. Release items for strip blasting. - **4.4** STRIP-BLASTING INSPECTION A strip-blast inspection will be
conducted after strip blasting as follows: - (a) Ensure that all scale, rust and paint has been removed. - (b) Ensure that all masked areas are still intact. Remask as required. - (c) Inspect for warpage, cracks, bad welds or over blast. Take corrective action as necessary to correct any discrepancies. - (d) Take random grit-mesh-size measurements prior to the first daily production run and at the end of the daily production run. Additional measurements may be necessary during the day to assure that the grit is 16-36 mesh in size. - **4.5** ANCHOR-TOOTH-BLAST INSPECTION An anchor-tooth-blast inspection will be conducted after anchor-tooth blasting as follows: - (a) Visually inspect and ensure that all masked areas are still intact. Remask as required. - (b) Visually inspect and ensure that all areas of each component in the lot are uniformly blasted to white metal (SSPC-5). Ensure that anchor-tooth-blasted components are handled with clean cloth gloves and rags. - (c) Measure the anchor-tooth profile at a random location on a minimum of one randomly-selected component from the lot. Use Press-O-Film (x-coarse) and a calibrated dial micrometer thickness gage (MITUTOYD #7326 or equivalent). - (d Ensure that anchor-tooth profile is 2 to 3 mils. - (e) Enter the profile measurement, date and time on the Production Control Record, and initial the Press-O-Film Tab and attach the tab to Production Control Record. - (f) Sign Production Control Record in Section 4 for the Anchor-Tooth Blast Inspection. - (g) Ensure that the equipment operators are noting the date and time of their process sequence completion on the Production Control Record. - The Release components to the wire spray work station, ensuring that coating operation is started within four hours after anchor tooth surface preparation. If more than 15 minutes is expected to lapse between the surface preparation and the start of the wire spray process, the prepared anchor-tooth surface shall be protected from moisture, contamination and fingermarks. Wrapping with clean paper will normally provide adequate protection. #### 4.6 WIRE-SPRAY INSPECTION ## 4.6.1 Pre-Wire-Spray Process Checks - eas. Permit wire spraying only when the temperature of the steel surface to receive the WSA is greater than the 10°F (5°C) above the dew point. Dew points shall be taken by the WSA operators at the beginning of each shift and recorded in the CC Shop Dew Point Log. The check should be repeated if any significant change in weather occurs (i.e., rain begins). The SQCI should ensure that the log is being kept properly. - Daily, the SQCI shall check the Bend Test Log kept by the WSA operators and that day's test coupons, to ensure that the required process tests were done before starting WSA production. ## 4.6.2 Post-Wire-Spray Inspection - (a) Ensure that the wire-spray process was started within four hours and completed within six hours after the anchor-tooth surface preparation. - To Visually inspect the surface, ensuring that the couting is free of blisters, emps and cracks. - Tel Calibrate the thickness gage (magnetic flux type) before the first measurements in the morning and afternoon, and at random times during the day. The calibration can change due to temperature and handling. - 13. Measure the coating thickness on each item in the lot. Thickness measurements will be taken in at least five random locations, including areas where the item's geometry changes, such as angles and flanges. Wire-spray coating thicknesses shall be: - o 10-15 mils for high-temperature service (NAVSEA CC System 1). - 5 7-19 mils for low-temperature service (NAVSEA CC System 2). Note: Components with coating thicknesses below specifications shall receive additional WSA coats. Components with coating thicknesses above 20 mils shall be reblasted to white metal and recoated. 'e: Sign Section 6, WSA Thickness Check, of the Production Control Record. Release item to paint spraying work station. ## 4.7 SEALER, BARRIER AND TOPCOAT INSPECTION An inspection of the sealer, barrier and topcoats will be conducted as follows: # 4.7.1 High-Temperature Applications (NAVSEA CC System 1) ## 4.7.1.1 First Coat Ensure that no more than <u>four</u> hours has elapsed between the wire-spray application and the application of the <u>first</u> coat (sealer coat) of the heat-resistant aluminum paint (DoD-P-24555). <u>Note:</u> If more than four hours has elapsed since wire spraying, then it is necessary to remove and reapply the WSA. ## 4.7.1.2 Second Coat Ensure that at least <u>eight</u> hours has elapsed since the application of the sealer coat before the second coat of paint is applied. # 4.7.2 Low-Temperature Applications (NAVSEA CC System 2) # 4.7.2.1 First Coat Ensure that no more than <u>four</u> hours has elapsed between the wire-spray application and the application of the first coat (sealer coat). The first coat is Formula 150 (green primer) thinned by 50% (volume) with added solvent (EGM). <u>Note:</u> If more than four hours has elapsed since wire spraying, then it is necessary to remove and reapply the WSA. ## 4.7.2.2 Second Coat Ensure that at least <u>eight</u> hours but not more than 72 hours has elapsed between the application of the sealer coat and the second coat. The second coat is a partier coating of full strength Formula 150 (green primer). ## 4.7.2.3 Third Coat Ensure that at least <u>eight</u> hours but not more than 72 hours has elapsed between the application of the third coal and the second coat. The third coat is a parrier coating of full strength Formula 151 (gray). ### 4.7.2.4 Fourth Coat Ensure that a minimum of $\underline{24}$ hours elapsed between the application of the third and fourth coats. The fourth coat is a topcoat of alkyd paint (TT-E-489) or TT-E-490) for vertical components or Formula 20 for horizontal components. ### 4.7.2.5 Fifth Coat Ensure that a minimum of 24 hours elapsed between the application of the fifth and fourth coats. The fifth coat is of the same paint formulation as the fourth coat. # 4.8 FINAL COATING THICKNESS INSPECTION ON ALL SIMILAR ITEMS IN JOB ORDER - (a) Ensure that a minimum of 24 hours has clapsed since the application of the final topcoat. - Visually inspect the surface of each item, ensuring it is free of holidays, enacks or runs. Under no circumstances should any green primer be visible. - (c) Measure the total coating thickness (with a magnetic type thickness gage) on each item in the Job Order, ensuring that the required coating thickness was attained. Total coating thicknesses must be: - 5 13-18 mils for high-temperature service (NAVSEA CC System 1). - o 17-20 mils for low-temperature service (NAVSEA CC System 2). If any items do not meet the coating total thickness requirements, but previously met the WSA thickness requirements, then more topcoat paint must be applied. - When all items in the Job Order have the required coating thicknesses, sign Section 14 of the Production Control Record. - f Release items to final assembly and packaging area. #### 4.9 FINAL ASSEMBLY INSPECTION A final assembly inspection will be conducted as follows: - ia: Ensure that all masking and plugging material is removed. - Ensure that, if required, installation kit and instructions are complete and are attached. - for Ensure that item is properly protected and stowed in such a manner as to protect all coated surfaces during transport. #### 4.10 ABRASIVE BLAST MEDIA INSPECTION The SQCI shall be responsible for the inspection of all new and used abrasive blast media for both the rough blasting and anchor-tooth blasting operations. The actual inspection may be performed by another assigned CC Shop Technician, but daily reports must be provided to the SQCI. - (a) All new shipments of crushed garnet (16 mesh) and aluminum oxide (16-36 mesh) must be sampled and tested to assure that they comply with restrictions "A" and "D" of Section 2.3.3. - (b) The crushed garnet utilized in the rough blaster shall be checked at each cycle through the pressure pot for excessive fines by using a 36 mesh screen on the sample. If excessive fines exist (50% by volume), than the media must be replaced. (c) The aluminum oxide utilized in the anchor-tooth blaster shall be checked at each cycle through the pressure pot for excessive fines by using a 36-mesh screen and tested for oil contamination according to part "D" of Section 2.3.3. #### SECTION V #### OPERATOR TRAINING AND CERTIFICATION #### 5.1 TRAINING SIMA CC Shop personnel shall be trained and certified for applying the WSA CC Systems 1 and 2. Course completion and certification requires passing written examination and applying the WSA coating to test panels and test shapes in accordance with DoD-STD-2138. The major training source documents are: - o DoD-STD-2138(SH) (Ref. A); - NAVSEA 0655-AA-JPA-010, Job Performance Aid for Metal Sprayed Coating Systems (Ref. G); - Naval Reserve IMA-7 Training Program, Corrosion Control Using Wire-Sprayed Aluminum (Ref. H); - o Equipment Manufacture Operator and Field/Factory Maintenance Instructions; and - This Process Instruction. ### 5.2 CERTIFICATION OF OPERATORS Section 5.4 of DoD-STD-2138(SH) (Ref. A) applies; the applicable information is summarized below: ## o Certification Test Requirements (Test Panels: Four 2" x 3" x 0.050" wire sprayed 7-10 mils thick.) ### (1) Visual Examination - (a) Inspect for uniform appearance and complete absence of: - o blisters, - o cracks, - o chips or loosely-adhering particles, - o oil or other internal contaminants, and - o pits exposing the undercoat or substrate. - b. Ensure aluminum modules do not exceed 0.045" diameter by 0.025" high. # (2) Bend Test - o Bend sprayed panels + JO on a 1/2" diameter rod with WSA coating on the outer radius. - Visually examine for no disbonding, delamination or gross cracking of the coating due to bending. Small hairline cracks or alligatoring of the coating in the vicinity of the bend are permissible. Acceptable and
non-acceptable bend test results are illustrated below: # (3) Bond Test o Conduct a bond test of five 1" diameter x 1" long steel fixtures in accordance with ASTM C533. The average bond strength must be greater than 2000 psi, with no bond strength less than 1500 psi. # (4) Shape Test • "Pipe" Shape The "T" and "pipe" shapes must be coated with 7-10 mils WSA and pass the coating thickness and visual examination. #### **SECTION VI** #### METHOD #### 6.1 SHIP EQUIPMENT/COMPONENTS RECEIPT Acceptance by the CC Shop of ship equipments/components for processing shall be accomplished by the Shop Petty Officer assigned to tracking the production status of work accomplished by the Shop and work in conjunction with the SQCI. Refer to Section 4 for responsibilities of the SQCI during product receipt. Initiate a Production Control Record for each SIMA Job Order. ## 6.1.1 Receipt Requirements - (a) Only ship items which are noted in the SIMA Job Order shall be accepted. - (b) Only items which have been properly disassembled to their smallest removable components shall be accepted. - (c) Components which arrive damaged will not be accepted and must be rerouted by the ship for repair or replacement. #### 6.2 PRECLEANING Prior to any masking, blasting or spraying, surfaces shall undergo the following: ### 6.2.1 Degreasing Surfaces that have come in contact with oil or grease shall be solvent cleaned. Solvents shall be in accordance with Section 2.6. Cleaning should be accomplished by vapor degreasing, but may also be performed by wiping and brushing. ## 6.2.2 Additional Cleaning After solvent cleaning, if surfaces still have deposits that may cause disruptive contamination of the blasting grit, they may be cleaned with trisodium phosphate solution, rinsed with clear, potable water and dried. # 6.2.3 Preliminary Determination of Possible Heat Cleaning, Degalvanizing or Dealuminizing Requirements The items should be checked to determine if any additional surface preparation will be required before abrasive rough blasting. 6.2.3.1 <u>Heat Cleaning</u> - Porous materials that were heavily soaked in oils or greases require heat cleaning. 6.2.3.2 <u>Demetallizing</u> - Metals that have been coated with zinc or aluminum during manufacture must be demetallized in a facility with a caustic diptank. Determine if any aluminum or zinc coatings are present on the component by scraping off paint (with a knife) down to bare metal. Then use a calibrated coating thickness gage (magnetic type) to determine if there is a layer of nonmagnetic coating (i.e., zinc or aluminum) present. The gage should indicate near zero if no metal coating exists. ## 6.3 MASKING ## 6.3.1 General - (a) Refer to Section 2.5 for proper masking material. - (b) Mask all areas which may be adversely affected by abrasive blasting or metal spraying. - (c) Tigntly apply two layers of tape with the second layer at right angles to the first. - (d) When masking around dissimilar metals, such as brass wedges or bushings on steel components, apply the masking tape so that the WSA will be applied 1/4-inch onto the periphery of the dissimilar metal. - (e) Inspect masking for damage between the abrasive blasting and metal spray process and replaced if damaged. #### 6.3.2 Required Masking The following surfaces shall be properly masked or plugged: - (a) Machined surfaces that are required to move with respect to each other, such as threads, bearing contacts, gear teeth and slides. - (b) Surfaces related to component alignment, proper seating and mountings, such as flange faces, counterbores and keyways. - (c) Electrical assemblies, such as contacts, relays and insulators. ### 6.4 STRIP BLASTING Items shall be strip blasted to remove all old paint and corrosion products. - (a) Utilize 16-mesh abrasive grit. Refer to Section 2.3.1 for strip blasting material. - (5) Exercise care when abrasively blasting thin gage metals to prevent product warping or any other damage. - (c) Remain alert for any warpage, cracks, bad welds or excessive metal removal. Any items exhibiting this type of damage shall receive the necessary repairs before continuing further in the process. Minor repairs shall be accomplished by the CC Shop or by the applicable Repair Shop, utilizing a "hard card". Major repairs require contacting the SIMA Planner to obtain a Job Order Supplement for repair work by the applicable Shop. - (d) Refer to Section 4.4 to assist the SQCI. - (e) After abrasive blasting, the items shall be cleaned of all grit and dust by using an air gun and lint-free rag. ## 5.5 HEAT CLEANING, DEGALVANIZING OR DEALUMINIZING WHEN NECESSARY Components acquiring hear cleaning for entrapped oils in porous surfaces or removal of previously failed metallic coatings may now be processed. ## 6.5.1 Heat Cleaning - (a) To remove oil and grease contamination from porous surfaces, the parts shall be heated in a vented electric oven for at least four hours. - (b) Only items being degressed may be in the oven at the same time. - (c) Steel alloys may be heated to $600^{\circ}F$. Aluminum alloys, except agehardened alloys, may be heated to $300^{\circ}F$. #### 6.5.2 Demetallizing The removal of metallic coatings is most easily accomplished through chemical baths, and is therefore recommended. The coatings can be removed by rough abrasive blasting, but this will more than double the manhour and material requirements of the operation. ### 6.5.2.1 Degalvanizing Zinc coatings that have suffered appreciable failure must be removed in an acid dip tank through an authorized service activity. ### 6.5.2.2 Dealuminizing Aluminum coatings that have suffered appreciable failure must be removed in a caustic dip tank through an authorized service activity. #### 6.6 ANCHOR-TOOTH ABRASIVE BLASTING Anchor-tooth blasting is conducted to guarantee the presence of a surface profile for bonding of the coating and to clean the surface of contamination left by the rough blasting operation. Refer to Section 2.3.2 for material specification requirements. - (a) Items shall be anchor-tooth blasted to a "white metal" finish (SSPC-SP5). A white metal finish is defined as a surface with a gray-white, uniform metallic color, slightly roughened to form a suitable anchor pattern for coatings. When viewed with a 10X magnifying glass, the surface shall be free of oil, grease, dirt mil scale, corrosion products, paint or any other foreign matter. - The abrasive blasting shall be accomplished using clean aluminum oxide grit (16-36 mesh) to ensure that the proper anchor tooth of 2-3 mils is provided. The anchor-tooth profile is measured using Press-O-Film (X-coarse) and a calibrated distancements. The SQCI will be responsible for certifying that the items in the Job Orden meet these requirements, by random sampling, but the operator must be familiar with the profile test and monitor his/her own work as well. - (c) Care must be exercised to prevent damaging thin-gage items. Anchortooth biasting should be conducted as a quick sweep of the surface, not as a metal removal procedure. - (d) After the item has been blasted, it shall be cleaned of all grit and dust by using an air gun and lint-free rags. - (e) The cleaned item shall be protected from moisture, contamination and fingermarks. Wrapping with clean paper will normally provide adequate protection. Handle the anchor-tooth blasted items with clean cloth gloves or rags. - (f. Anchor-tooth blast inspection shall be conducted as stated in paragraph 4.5. - (g) The wire spray process must be started within four hours after the anchortooth blast, or else the anchor-tooth blast will have to be repeated. #### 6.7 WIRE SPRAY APPLICATION ## 6.7.1 Wire Spray Gun Operation Refer to the operating manuals for the METCO 10E and/or MOGUL TJ5 flame wire spray guns for the application of aluminum. The manuals provide the necessary gas flow rates and maintenance required. ## 6.7.2 Dew Point Check Check the steel substrate's surface temperature to assure that no condensation will form due to the relative humidity of the ambient air. If the steel substrate temperature is not $10^{\circ}F$ (5°C) above the dew point, no metal spraying shall be conducted. ## 6.7.3 Daily Sample Coupons Prior to commencement and once during each day's or shift's production run, a sample coupon shall be prepared by the operator. - (a) Anchor-tooth blast a test coupon with the grit currently in use. The test coupon (3 x 2 x 0.05 inches) shall be sprayed on one of its large faces. The WSA shall be applied 7-10 mils if the production run is for low-temperature applications, or 10-15 mils if the production run is for high-temperature applications. - (b) The test coupon shall be visually examined and shall not contain any: blisters, cracks, chips or loosely-adhering particles, oil or internal contaminants, or pits exposing the substrate. - (c) The sprayed panel shall be bent approximately 180 degrees on 1/2-inch diameter rod. The cost in shall be on the outside surface of the bend. - (d) No disbonding, delamination or gross cracking of the coating shall occur due to bending. Small hairline cracks or alligatoring of the coating in the vicinity of the bend are permissible. Figure 6-1 illustrates acceptable and nonacceptable bend test results. - (e) If the coupon fails the test, then the cause of failure must be found and fixed and the test repeated until a coupon passes. This may require checking: the gas cylinder pressures or for any acetone in the flow meters; the drains on the air filter: the anclor-tooth on the coupon; and the grit for breakdown or contamination. ## 6.7.4 Application of WSA to Ship Components ## 6.7.4.1 Time Requirement The metal spray application shall be started within four hours after anchor-tooth surface preparation, and finished within six hours. Continue to note the date and time of the completion of each process sequence. ## 6.7.4.2 Application - (a) The aluminum coating shall be applied in multiple layers, and in no case
shall less than two crossing passes (oriented at right angles to each other) be made over every part of the surface. - (b) The sprayed metal shall overlap by 50% on each pass of the gun to assure uniform coverage. - (c) The aluminum coating shall be applied to the required thicknesses of: - o 10-15 mils for high-temperature service (NAVSEA CC System 1). - o 7-10 mils for low-temperature service (NAVSEA CC System 2). The operator shall make thickness checks during the process to ensure adequate thickness is provided. The operators should be responsible in not allowing any products with thin coats of WSA to pass further along in the process. Figure 6-1 Coupon Bend Test Accept/Reject Examples - (d) The spray gun shall be held 5 to 8 inches from the surface being sprayed. The angle of the spray stream shall be as close to 90 degrees as possible, and never less than 45 degrees. Utilize gun accessories, such as angle nozzles, to maintain proper spray angles. The operator should study the recipient item before commencing spraying to determine the best plan to follow. Local masking may be necessary to prevent overspray from building up on complex shapes. - (e) Upon completion of spraying, contact the SQCI to certify proper coating thickness on the Production Control Record. - (f) Protect the freshly coated item from moisture, dirt and hand marks. Handle with clean gloves and rags. - (g) The WSA coating shall be sealed within <u>four</u> hours of WSA application to prevent the entrapment of moisture and corrosive salts from the marine atmosphere. #### 6.8 PAINT APPLICATION When applying the various paints, the operators shall monitor the wet film thickness to aid in obtaining the specified dry film thickness (DFT). Using a wet film thickness gage, take measurements during each coat. The wet film thickness will be approximately twice as thick as the resultant DFT after drying. Refer to Section 2.7 for paint material specifications. ## 6.8.1 Application for High-Temperature Components (NAVSEA CC System 1) Refer to Figure 6-2 for an illustration of this coating system. ### 6.8.1.1 First Coat (Sealer Coat) - (a) The first coat (sealer coat) shall be applied within <u>four</u> hours after the WSA application. - (b) The sealer paint is the heat-resistant aluminum paint meeting DoD-P-24555. - (c) Apply the paint to obtain a dry film thickness (DFT) of 1.5 mils. The wet film thickness will be approximately 3 mils. ## 6.8.1.2 Second Coat (Topcoat) - (a) Allow eight hours to pass before applying the second coat of heat-resistant aluminum paint. - (b) Apply another 1.5 mil DFT coat of paint, to obtain a total paint DFT of 3 mils. Figure 6-2 NAVSEA CC System 1, WSA With Heat-Resistant Aluminum Paint # 6.8.2 Application for Low-Temperature Components (NAVSEA CC System 2) Refer to Figure 6-3 for an illustration of this paint system. # 6.8.2.1 First Coat (Sealer Coat) - (a) The first cost (sealer cost) shall be applied within four hours after the WSA application. - (b) The sealer paint is Formula 150 (green primer thinned by $50\pm$ volume, with solvent. Thinning solvents shall be either EGM or another approved solvent. - (c) Apply to a DFT of 0.5 to 0.75 mils, i.e., requires a wet film thickness of 1-1.5 mil. # 6.8.2.2 Second Coat (Barrier Coat) - (a) The second coat shall be applied at least eight hours but not more than $\frac{72}{12}$ hours after the first coat was applied. - (b) Utilize full strength Formula 150 (green primer) as the second coat. - (c) Apply enough paint to obtain a 3-mil DFT (i.e., requires a wet film thickness of 6-mils). - (d) Some items, such as doors, hatches and scuttles, may have angle areas that cannot be coated by spray paint. Utilize a painter's 1-1.5" angle brush to coat these areas. # 6.8.2.3 Third Coat (Barrier Coat) - (a) The third coat shall be applied at least <u>eight</u> hours but not more than <u>72</u> hours after the second coat was applied. - (b) Utilize full strength Formula 151 (gray) as the third coat. - (c) Apply enough paint to obtain a 3-mil DFT. - (d) When hard to spray angle areas are present, utilize a painter's 1-1.5" angle brush to coat these areas. # 6.8.2.4 Fourth Coat (Topcoat) - (a) The fourth coat shall be applied after a minimum of $\underline{24}$ hours has elapsed since third coat was applied. - (b) Utilize alkyd paints (TT-E-489 or TT-E-490) meeting the color requirements for the particular ship component for vertical surfaces; and Formula 20 for horizontal surfaces. Figure 6-3 NAVSEA CC System 2, WSA With Five-Coat Paint System (c) Apply enough paint to obtain a 1.5-mil DFT. # 6.8.2.5 Fifth Coat (Topcoat) - (a) The fifth coat shall be applied after a minimum of 24 hours has elapsed since the fourth coat was applied. - (5) Utilize the same paint as before (TT-E-489, TT-I-490 of Formula 20 meeting the color requirements of the particular ship component. - (c) Apply enough paint to obtain a 1.5-mil DFT. - 'd' Allow final coat to dry. #### 6.9 FINAL COATING THICKNESS INSPECTION The SQCI officially performs this inspection, but the operators responsible for WSA and paint application should be aware of the results. The operators need to be familiar with any problem areas. Refer to Section 4.8 for inspection procedures. The total coating thicknesses must be: - 5 13-18 mils for nigh-temperature service (NAVSEA CC System 1). - 17-20 mils for low-temperature service (NAVSEA CC System 2). # 6.10 FINAL ASSEMBLY - 'a Remove all masking and plugging material. - (b) Prepare the required installation kit (i.e., fasteners, anti-seize, sealant and instructions. - for Properly protect item for temporary stowage and transport to customer ship. - (d) The Shop Petty Officer in charge of production tracking and the SQCI shall agree to final product release. - (e) Remove and discard the metal identification tag and re-attach Ship-to-Snop Tag. - (f) Remove Part 2 of Ship-to-Shop Tag and notify Shop Supervisor that item is ready for pickup. - (g) When Ship's Force picks up item, complete and attach Parts 1 and 3 of Ship-to-Shop Tag to Production Control Record. # SECTION VII # **FEEDBACK** In addition to the daily supervision of production and quality control, the following "feedback" indications will be used to monitor and maintain/improve the quality and productivity of the CC Shop: - Verbal and written reports from customer ships and shops. - o Weekly analysis of the CC Shop's: - .. Production input to output; - .. Labor and materials consumed; - .. PM/CM activity; - .. QC activity and results; - . Product degradation/failure reports; and - .. Operator training/certification. | | | C | | | |--------------------------|--|------------|----------------------------|--------------| | | SHIP | TO SH | OP TAG | | | TAG | | | L USE)
9090-44 (1/79) | | | SHIF | <u>s </u> | 10116 LF | 9090 4A (1/79)
890 9020 | (PART 1) | | JCN | | <u> </u> | | | | EIC APL | <u>1</u> | SER N | <u> </u> | | | IOS BOILE | QUIP NOMEN | ATURE | | | | | QUIT HUMEN. | | | | | LEAD W/C | DATE REC | . D | DELIVERED BY | | | | 1 | | | | | ATTACH PAR
AFTER PICK | T 1 AND PART
UP BY SHIP | 3 TO COM | PLETED WORK R | EQUEST | | - | R PICK UP | TAG | | (PART 2) | | SHIP | | | | | | JCN | - | | | | | EIC - APL | | SER | NO | | | OF PRICE | QUIP NOMEN | C. ATURE | | | | JOE BRIEFY | OF ROMER | CER. ORE | | | | | | | | | | LEAD W/C R | EP | | | DATE | | | - . | | | | | | R MATERIA | L RECE | IPT | (PART 3) | | CUSTOME | IN WINTER | | | | | CUSTOME
SHIP | | | | | | | | | | | | JCN JCN | QUIP NOMEN | | | | | JCN JCN | | | | DATE | Enclosure 1 # CORROSION CONTROL SHOP WIRE SPRAYED ALUMINUM PRODUCTION CONTROL RECORD | | | USS | | | | | | |----------------|------------|---|----------|-------------|--------------------------------|--|--| | | | Ship | | | Hull Number | | | | | Job | Control Number (JCN) | | | Production Control Number | | | | | Iten | n Description | | | Location Deck Frame Side | | | | TYPE COATING: | | | | | FINISH COLOR: | | | | | | WSA (HT) SYS 1 | | | Heat Res. Alum. Paint | | | | WSA (LT) SYS 2 | | | | | Haze Gray | | | | | , | | | | Deck Gray Other | | | | SECT | TION | PROCESS SEQUENCE | DATE | TIME | SHOP QCI SIGNATURE | | | | 1 | | Receipt, Degrease,
Degalvanize or Dealuminize | | | | | | | 2 | : . | Masking | | | | | | | 3 | | Rough Abrasive Blast | | | | | | | 4. | | Anchor-Tooth Abrasive Blast
2-3 mils | | | | | | | 5 | | Thermal Spray Operator Name | | | Attach
Profile Tape
Here | | | | 6 | i, | WSA Thickness Check | | | | | | | | | SYS 1: 10-15 mils |] | | | | | | | | SYS 2: 7-10 mils | <u> </u> | <u> </u> | | | | | | | Seal, Barrier and Top Coat | t
 | | | | | | | | Type/DFT Rgmt | DATE | TIME | | | | | СС | 7. | Heat Res. Alum. Paint/1.5 mils | | | | | | | SYS
1 | 8. | Heat Res. Alum. Paint/1.5 mils | | | | | | | | 9. | 50% Formula 150/0.5-0.75 mils | | | | | | | cc | 10. | Formula 150/3 mils | | | | | | | SYS | 11. | Formula 151/3 mils | | | | | | | 2 | 12. | Alkyd Topcost/ 1.5 mils | | | | | | | | 13. | Alkyd Topcoat/ 1.5 mils | | | | | | | 1 | 4. | Final Coating Thickness on all
similar items in Work Order | | | | | | | | | SYS 1: 13-18 mile
SYS 2: 25-27-2-34 | | | | | | | 1 | 5 | Final Assembly and Packaging | - | 1 | unihumikumikumikumiklim | | | Enclosure 2 # APPENDIX C # DRAFT PROCESS INSTRUCTION POWDER COATINGS, ELECTROSTATICALLY APPLIED: NAVSEA CC SYSTEM 4 | | | | No.: | | | | | | |--------------|----------------------|---|----------------------|---|--|--|--|--| | | | | Effective: | | | | | | | | | | Cancels: | Original Issue | | | | | | | | DRAF | Т | | | | | | | | | PROCESS INSTR | UCTION | | | | | | | | S | Shore Intermediate Maintenance Activity San Francisco | | | | | | | | TITLE: | | ER
COATINGS, ELECT
EA CORROSION-CONT | | | | | | | | SECTION: | I
II
III
IV | EQUIPMENT
MATERIAL
SAFETY
QUALITY CONTR | V
VI
VII
OL | OPERATOR TRAINING
METHOD
FEEDBACK | | | | | | ORIGINATOR: | | | | | | | | | | APPLICABLE S | SHIР ТҮ В | PES: ALL | | | | | | | | REASON FOR | REVISIO | N: ORIGINAL ISSUE | | | | | | | | APPROVALS: | | | | DATE | | | | | | | ORIGI
PLANI | NATOR: | | | | | | | | | REPAI | R OFFICER: | | | | | | | | | PROD | UCTION: | | | | | | | | | SAFET | `Y: _ | | | | | | | | | QUAL | TTY ASSURANCE: | | | | | | | | | ENGIN | EERING: | | | | | | | | REVIEW: | ANNU | ALLY | | | | | | | | LEAD SHOP: | CORR
SHOP | OSION-CONTROL SHO | P | | | | | | #### SCOPE: The scope of this process instruction covers the required equipment, method or industrial process, safety and quality control required for applying the NAVSEA Corrosion-Control (CC) System 4 (Powder Coatings, Electrostatically Applied) (Ref. A) to ferrous and aluminum-alloy substrates in accordance with the powder manufacturer's recommendations. #### REFERENCES: - A. NAVSEA Corrosion-Control Manual for AO-177, DD-963, FF-1052, FFG-7, CG-16, LHA-1, LST-1179, LPH-2 and LPD-4 Class. - B. NORDSON, Manufacturer of Electrostatic Powder Coating Equipment, Finishing Equipment Division, D-1 and D-1A Powder Spray Systems. - C. RANDSBURG-GEMA Electrostatic Powder Coating System, Type 701 and 702. - D. BAYCO Industries of Ca., Custom Curing Ovens. - E. American Society for Testing and Materials (ASTM) D-4060, Standard Test Method for Abrasion Resistance of Organic Coatings by the Taber Abraser. - F. ASTM-D-3359, Standard Methods for Measuring Adhesion by Tape Test. - G. ASTM-D-870, Standard Method of Water Immersion Test of Organic Coatings on Steel. - H. SYSEA S9086-VD-STM-000/CH-631, Preservation of Ships in ervice (Surface Preparation and Painting), 15 Apr 81. - I. ASTM D-3363, Standard Test Method for Film Hardness by Pencil 1est. - J. ASTM-D-2794, Standard Test Method for Resistance of Organic Coatings to the Effects of Rapid Deformation (Impact). - K. ASTM-B-117, Standard Method of Salt Spray (Fog) Testing. - L. Federal Occupational Safety and Health Administration (OSHA) Standards and Regulations, (29 CFR 1910) Rev. 11 March 1983. - M. National Fire Protection Association (NFPA) Standard 33, Spray Application Using Flammable and Combustible Materials, 1985. - N. NFPA Standard 70, National Electrical Code, 1984. - O. <u>CC-Shop Technician Training Curriculum</u>, in the SQIP Format, ISA(WC)-110, April 1986. #### SECTION I # **EQUIPMENT** #### 1.1 GENERAL The equipments specified in this Process Instruction are typical for application of powder coating systems electrostatically applied in an industrial activity. The equipments consists of an electrostatic spray gun, power supply, resin hoppers, (Refs. B and C); dry filter spray booth, resin recovery system (optional), conveyor system (optional) curing oven, (Ref. D); grit-blast booth, grit-blast nozzle and hoses, pressure pots, grit-recovery system (optional), air-purification system, air-dryer system and quality control and safety equipment. A typical equipment layout and production flow diagram is presented in Figure 1-1. A general list of equipment is given in Table 1-1. Figure 1-1 Powder Coating Station, Idealized Equipment Layout # Table 1-1 General List of Equipment # SURFACE PREPARATION EQUIPMENT Degreaser, Vapor Degreaser, Immersion (optional) Rough Blaster (booth, pressure pots, cyclone, hoses and nozzles) Anchor-Tooth Blaster (booth, pressure pots, cyclone, hoses and nozzles) Dial Micrometer (for surface profile tape) Testing Sieves (30, 60 and 80 mesh) # COATING EQUIPMENT Electrostatic Spray Powder System (gun, hoppers and controls) Spray Booth, dry filter Preheating/Curing Oven Curing Racks/Carts on Monorail Suspension Hooks # QUALITY CONTROL EQUIPMENT Coating Thickness Gage, magnetic flux type Coating Thickness Gage, eddy current type Impact Test Meter, Cardner type (optional) # MISCELLANEOUS EQUIPMENT Work Tables Razor Blades and Disposable Knives Heat-Resistant Gloves and Sleeves Dust Filter Masks Leg Stats #### SECTION II #### MATERIAL #### 2.1 RESIN # 2.1.1 Powdered Epoxy The powdered epoxy shall consist of a finely divided powder that shall require no blending, mixing or addition of other compounds to effect a cure. The resin shall be thermosetting (oven cured) when applied in film thicknesses from 8 to 12 mils within one to two coats. The cure temperatures and oven time will depend on the component or item weight. Cure temperatures and cure time will also be effected by preheating of the component. # 2.1.1.1 Abrasion Resistance The cured powder coating weight loss shall be less than 60mg per 1000 cycles, when tested in accordance with ASTM-D-4060 (Ref. E) using a Taber shresor with CS-10 wheels and a 1.0 kg load. # 2.1.1.2 Adhesion The cured coating must pass without any lifting of the coating, when tested in accordance with ASTM-D-3359, Method A (Ref. F). # 2.1.1.3 Chemical Resistance The chemical resistance of powder coatings to 24-hour immersion in salt water and fuel oil shall be tested in accordance with ASTM-D-870 (Ref. G), with no resultant blistering, disbonding or softening. # 2.1.1.4 Color and Gloss The color and gloss of the curing coating must be in accordance with that specified for the particular component in NAVSEA S9086-VD-STM-000, Chapter 631 (Ref. H). The color must match the following: | Haze Gray | FED-STD-595-26270 | (40-50% gloss) | |------------|-------------------|----------------| | Red | FED-STD-595-21105 | (40-60% gloss) | | Yellow | FED-STD-595-23538 | (40-60% gloss) | | Black | FED-STD-595-27038 | (40-60% gloss) | | Flat Black | FED-STD-595-37038 | (0-10% gloss) | | White | FED-STD-595-27875 | (40-60% gloss) | | White | FED-STD-595-27886 | (40-60% gloss) | # 2.1.1.5 Hardness The cured coating shall have a pencil hardness of 2H or greater when determined in accordance with ASTM-D-3363 (Ref. I). # 2.1.1.6 Impact Strength The cured coating, at an average thickness of 8-mils, shall be capable of withstanding a mechanical shock load of not less than 100 in/lb, on direct impact, when tested in accordance with ASTM-D-2794 (Ref. J). # 2.1.1.7 Overbake Stability The powder coating shall be able to sustain a 100% overbake without yellowing or any reduction in performance properties. # 2.1.1.8 Salt Spray Resistance The cured coating applied to ASTM-A-570 copper-free hot-rolled carbon steel and given 1000 hours minimum exposure in the salt-spray booth shall have less than 1/4 in creepage from scribe when tested in accordance with ASTM-D-2794 (Ref. K). # 2.1.1.9 Shelf Life The shelf life of the uncured resin shall not be less than one-year from the date of manufacture when stored in original unopened containers below 80°F and $50\% \pm 10\%$ relative humidity. Note: Storage requires environmental control. #### 2.2 ABRASIVE BLASTING MEDIA # 2.2.1 Rough Blasting for Cleaning Crushed garnet abrasive blasting media with a mesh size from 30 to 60 shall be used to clean painted, rusted/oxidized metallic surface. # 2.2.2 Anchor-Tooth Blasting Aluminum oxide abrasive blasting media with a 80 mesh size shall be used to provide the anchor tooth of 1 to 2 mils maximum measured with profile tape (Testex, Inc. or equivalent) during final surface preparation of the substrate. # 2.2.3 Restrictions - (A) Abrasive particles shall be clean, dry, sharp and free of rust and excessive fines. - (B) Abrasive particles shall not contain any feldspar or other mineral constituents that tend to break down and remain on the surface. Abrasive particles that have been used for cleaning contaminated surfaces shall not be used for final surface preparation, even if the abrasive has been rescreened. - \mathbb{C}^+ Abrasive blasting pots and hoses must be clean and uncontaminated. It is advisable to "dedicate" blasting pots and hoses to the anchor-tooth blasting operation. - (d) Prior to use, the crushed garnet and aluminum oxide grit shall pass the following oil contamination test: - (i) Fill a clean 5-ounce vial or bettle half full of abrasive particles. - (ii) Fill the remainder of the vial or bottle with clean water. - (iii) Cap and shake the vial or bottle. - (iv) Inspect water for oil sheen. - (v) If any oil is observed, the abrasive particles snall not be used. This test must be repeated for each reuse of anchor-tooth blasting media. #### 2.3 PROCESS AIR The air equipment used in the abrasive blasting process and the powder coating process shall furnish air which is free of oil and moisture (maximum of $5~\text{mg/m}^3$ of hydrocarbons) and maximum of 35°F dew point at the maximum flow rate (CFM) and maximum pressure (lb/ft²). The air supply shall be adequate to maintain a minimum pressure of 75 lbs. per square inch (lb/in²) at the blast generator. #### 2.4 MASKING MATERIALS Any masking material that provides adequate protection of the substrate through both the abrasive blasting and curing operations without causing substrate corrosion or contamination may be used. Acceptable masking materials include various high temperature tapes, plastic caps or plugs, hose sections or metal inserts. The masking tapes used are: - (A) 1/2" Green Duct Tape, NSN 8315-00-890-987Z. - (B) 2" Green Duct Tape, NSN 8315-00-074-5100. - (C) Hi-Temp Foil Tape (0.007" thick, 3/4" wide x 36 yd per roll, Stock No. 06004). T&F Division of SHR Industries, 3660 Edison Place, Rolling Meadows, IL 6008, or an equivalent tape able to withstand temperatures up to 450° F. #### 2.5 CLEANING MATERIALS # 2.5.1 Solvents Ethyl Alcohol (denatured) conforming to 0-E-760, toluene conforming to TT-T-548, and trichloroethane conforming to 0-T-620C are approved cleaning solvents. #### WARNING: Toluene and ethyl alcohol are flammable. Ethanol, toluene and trichloroethane are toxic. Use only in well-ventilated spaces. DO NOT use near open flames,
blasting, thermal spraying work or sources of sparks. DO NOT allow prolonged contact with bare skin. Read and follow precautions on container shipping labels before using contents. # 2.5.2 Alkaline The alkaline cleaning agent is made up of three chemicals: tribasic sodium phosphate dedocahydrate; pentahydrate sodium metasilicate, technical grade; and detergent, nonionic, Type II, water soluble (MIL-D-016791, Type I). The solution shall consist of 8 lbs. sodium phosphate tribasic, 3 lbs sodium metasilicate and 3 pts. water soluble nonionic detergent (MIL-D-016791, Type I) in 50 gallons of fresh water. Refer to NSTM Chp. 631, Section 2 for health and safety requirements (Ref. K). In 0.1N concentrations, these materials are extremely caustic and can be harmful to skin, eyes and any body contact. **USE CAUTION!** Read and follow precautions on container shipping labels before using contents. # 2.6 QUALITY CONTROL A dial micrometer is used to measure the anchor-tooth surface profile off of the Press-O-Film tape (or equivalent) that had been applied to the surface. The Press-O-Film shall be extra coarse and may be ordered from Testex, Inc., P. O. Box 867, Newark, Delaware 19711. #### SECTION III #### SAFETY #### 3.1 GENERAL The primary responsibility for safety rests with the individual, non-supervisory personnel who have been assigned to perform the work. The individual's skill level and knowledge of potential hazards is the first guard against unsafe conditions. The operator's responsibility for safety is shared by his supervisor and all higher levels of management who must ensure that the operator has had the requisite training, is provided sufficient guidance and direction and maintains the required proficiency. In addition, periodic monitoring of all safety requirements should be made to assure they conform to the applicable Federal Occupational Safety and Health Administration (OSHA) Standards and Regulations, (29 CFR 1910) (Ref. L). Particular attention should be paid to sections 1910.94, 1910.106 and 1910.107. Detailed safety information is given in National Fire Protection Association (NFPA) Standards 33 and 70 (Refs. M and N). #### 3.2 PRECLEANING When using solvents or alkaline cleaners, all applicable sections of NSTM, Ch. 631 Section 2 and the applicable NAVOSH Manual apply when performed by Naval personnel. All applicable OSHA rules and regulations shall apply to other industrial activities and manufacturer's safety instructions. Avoid inhalation of solvent fumes and contact with skin as much as possible. #### 3.3 ABRASIVE BLASTING When performing abrasive blasting, the current NAVOSH Manual and Sections 631-2.272 through 631-2.288 of NSTM Ch. 631 apply for SIMA(SD) personnel. All applicable OSHA rules and regulations apply to other industrial activities. # 3.3.1 Flammable Residues or Fumes If the items previously contained flammable materials, it shall be purged of dangerous concentrations and must be certified safe by a Gas-Free Engineer prior to any abrasive blasting. #### 3.3.2 Grounding Blast hose shall be grounded to dissipate static charges. # 3.3.3 Protective Clothing Face shields with dust hoods or helmets with forced-fed purified air shall be used to protect the eyes, face, chin and neck from airborne particles. Safety glasses or goggles shall be worn by all persons near any blasting operation. #### 3.4 ELECTROSTATIC SPRAY POWDER # 3.4.1 Spray Booth Powder on-air concentration of greater than 0.05-0.07 by per public foot can be uguited by not flame or strong electrical discharge. Proper application equipment shall be used to keep powder-in-air concentrations below 0.01 by ft³. Spray booths are designed for single gun or multi-gun operation. The use of more guns than as specified for the booth will create a dangerous powder-in-air concentration and so must never be done. The spray equipment shall be interlocked with the booth blower so that no powder may be sprayed when the ventilation is shut off. The work floor of the courting area must be electrically conductive. All metal objects within 15 ft. of spray gun must be grounded. **DO NOT spray near any source of ignition.** # 3.4.2 Component Suspension Devices Hangers shall be clean to assure good electrical ground of component and to avoid static electrical discharge. The component shall be well-grounded (0-300) inms when the electrostatic voltage is maintained at 50-100 Ky. # 3.4.3 Personnel Precautions - **3.4.3.1** Respiration Personnel operating the spray equipment shall wear respiration masks approved by NIOSH. These powders are classified as "nuisance dust" and are not toxic. - 3.4.3.2 Skin Contamination Personnel should minimize contact with the powdered resin to avoid possible irritation or allergenic reaction. Long sleeve work elething and cotton paint hoods should be worn. If powder gets on skin, it should be removed with soap and water. Safety glasses or goggles are recommended but not required. - conduct. Shoes (e.g., leather soles), or leg stats so that there is less than 50 megonms resistance between themself and earth ground. The operator should hold spray gum in pane hand. If gloves are worn, the paim should be cut out to assure skinto-metal contact. - 3.4.3.4 Heat The sprayed component is heat cured to complete coating polymerization. The oven temperatures used are from 325 to 450°F. Personne, handling these components after the cure cycle shall wear heat-resistant gioves and use extreme care to avoid contact with exposed skin areas. # 3.4.4 Powder Resin The Material Safety Data Sheet, Form OSHA-20 or equivalent, must be kent on file for each powder product in Shop files and SIMA Safety Office. #### SECTION IV # QUALITY CONTROL # 4.1 PRODUCTION QUALITY CONTROL RESPONSIBILITY The following inspection procedures shall be followed by the Shop Quality Control Inspector for all powder coating work accomplished by the Corrosion Control Shop. # **4.2 RECEIPT INSPECTION** - A receipt inspection shall be accomplished as follows: - (A) Conduct a visual inspection to determine if welding, structural repairs, removal of prior coatings or further disassembly is required. If repairs are required, notify shop supervisor so item can be routed to applicable shop. If further disassembly is required, advise shop supervisor that further disassembly is required before shop acceptance. - (B) Inspect Ship-to-Shop Tag (Enclosure 1), attached to the item for completeness and give Part 3 to the ship's representative. - (C) Utilize a Production Control Record (Enclosure 2) for each lot of similar items on the SIMA Job Order. Assign a Production Control Number from the Production Control Work Log. Enter this number in the serial number block of the Ship-to-Shop Tag. The Production Control Number will consist of: - The letter designation of the IMA. - o A sequential four-digit number beginning with 0001. Example: For an item that was coated at SIMA, San Francisco, a typical production control number would be S-0001. - (D) Attach a metal dog tag with the Production Control Number stamped on it. After the metal tag is attached, remove the Ship-to-Shop Tag and staple it to the Production Control Record. - (E) Release item for precleaning. Free from -il, grease and other contamination. Visual inspection. #### **4.3 MASKING INSPECTION** - A masking inspection shall be conducted as follows: (A) Ensure that only masking materials and plugs designed to withstand up to 450°F temperature exposure are used for oven operations. The standard green duct tape is sometimes preferred for blasting operations and may be thus used, but it should be replaced with heat-resistant aluminum or fiberglass tape prior to placement of the component into the oven. - (B) Visually inspect items to ensure that all areas not to be coated ("fit and function" surfaces and openings) are either masked off or plugged. Ensure masking is tightly adherent to the substrate and to itself when applied in multiple layers. - **4.4** STRIP-BLASTING INSPECTION A strip-blasting inspection will be conducted after strip blasting as follows: - (A) Ensure that all scale, rust and paint has been removed. - (B) Ensure that all masked areas are still intact. Remask as required. - (C) Inspect for warpage, cracks, bad welds or over blast. Take corrective action as necessary to correct any discrepancies. - (D) Random grit-mesh-size measurements shall be taken prior to the first daily production run and at the end of the daily production run. - **4.5 ANCHOR-TOOTH-BLAST INSPECTION** An anchor-tooth-blast inspection will be conducted after anchor-tooth blasting as follows: - (A) Visually inspect and ensure that all masked areas are still intact. Remask as required. - (B) Visually inspect and ensure that all areas at each component in the lot are uniformly blasted to white metal (SSPC-5). - (C) Measure the anchor-tooth profile at a random location on at least one randomly-selected component from the lot, minimum. Use Press-O-Film (x-coarse) and calibrated dial micrometer thickness gage (MITUTOYD #7326 or equivalent). - (D) Ensure that anchor-tooth profile is 1 to 2 mils. - (E) Enter measurement, date and initial the Press-O-Film Tab and attach the tab to Production Control Record. - $\ensuremath{(F)}$ Sign Production Control Record in Section 4 for the Anchor-Tooth Blast inspection. - (G) Release to powder coat ensuring that coating operation is started within four hours after anchor tooth surface preparation. If more than 15 minutes is expected to lapse between the surface preparation and the start of the coating process, the prepared anchor-tooth surface shall be protected from moisture, contamination and fingermarks. Wrapping with clean paper will normally provide adequate protection. - (H) Ensure that the equipment operators are noting the date and time of their process sequence completion on the Production Control Record. - **4.6 POWDER COAT INSPECTION** A post powder coating inspection will be conducted as
follows: - A Ensure that the powder application was started within four hours after the anchor-tooth surface preparation. - (B) Visually inspect all components processed with a 10X power magnifying glass. The coating shall be uniform, have no blisters, pinholes, cracks or chips. - The coating's cure shall be checked by lightly tapping the coating with a metal object, such as a putty knife or screw driver. A properly cured coating will be resilient to the metal object. If the coating is brittle and breaks at the point of contact, the coating fails and must be completely removed and reprocessed. Overcured coatings are typically dull and brittle. If the coating is soft and permanently indented, the object shall be placed in the oven at the curing temperature for another five minutes and again inspected afterwards. - (D) Calibrate thickness gages for ferrous substrates and aluminum substrates at first measurement in the morning and the afternoon. A magnetic flux measurement device is used for non-conductive coatings over mild steel. An eddy-current measurement device is used on non-conductive coatings over aluminum. - (E) Measure each item ensuring that the required coating thickness was attained, 8 to 12 mils. Thickness measurements will be taken in at least five random locations per item. If the coating thickness is unacceptable, the item shall be returned for reprocessing. (Refer to Section 6.10) - (F) Sign Production Control Record in Section 10 Cured Coating Thickness. Record the high and low thickness measurements taken, the date and time. - (G) Release to final assembly area. - **4.7 PINAL ASSEMBLY INSPECTION** A final assembly inspection will be conducted as follows: - (A) Ensure that all masking and plugging material is removed. - (B) Ensure that, if required, installation kit and instructions are complete and are attached. - (C) Ensure that items are properly protected and stowed in such a manner as to protect all coated surfaces for the transport from the CC Shop to installation on the customer ship. Make certain that the items are properly stacked/placed on the truck used. # 4.8 ABRASIVE BLAST MEDIA INSPECTION The SQCI shall be responsible for the inspection of all new and used abrasive blast media for both the rough blasting and anchor-tooth blasting operations. The actual inspection may be performed by another assigned CC Shop Technician, but daily reports must be provided to the SQCI. - (A) All new shipments of crushed garnet (30-60 mesh) and aluminum oxide (80 mesh) must be sampled and tested to assure that they comply with restrictions "A" and "D" of Section 2.2.3. - (B) The crushed garnet utilized in the rough blaster shall be checked at each eyele through the pressure pot for excessive fines by using a 60 mesh screen on the sample. If excessive fines exist than the media must be replaced. - The aluminum oxide utilized in the anchor-tooth blaster shall be checked at each cycle through the pressure pot for excessive fines by using an 80 mesh screen and tested for oil contamination according to part "D" of Section 2.2.3. # SECTION V #### OPERATOR TRAINING #### 5.1 TRAINING SIMA CC Shop personnel shall be trained for applying the NAVSEA CC System 4 by completing the 3-day "CC Shop Electrostatic Spray Powder: Equipment and Application Process Course" (Ref. O). The course covers the theory and practical aspects of powder coating systems; the production process of the powder coating system (receipt inspection/item identification, surface preparation, masking, anchortooth blasting, powder spraying and curing; quality control; record keeping; DoD-STD-XXXX; this SIMA Process Instruction; and CC Shop operations (work stations and product flow, productivity and standard times, QC, consumables and supply support.) Approximately 1/3 of the time will be classroom training; 2/3 hands-on shop training in the SIMA CC Shop. The major training source documents are: - o NAVSEA Ship Class Corrosion-Control Manuals (Ref. A). - O DoD-STD-XXXX, Powder Coating Systems for Corrosion Protection Aboard Naval Ships. - o NAVSEA S9086-VD-STM-000/CH-631 (Ref. H). - o NFPA Standard 33, Spray Application Using Flammable and Combustible Materials (Ref. M). - o Equipment Manufacture Operator and Field/Factory Maintenance Instructions. - o This Process Instruction. #### SECTION VI # **METHOD** # 6.1 SHIP EQUIPMENT/COMPONENTS RECEIPT Acceptance by the CC Shop of ship equipments/components for processing shall be accomplished by the Shop Petty Officer assigned to tracking the production status of work accomplished by the Shop. Refer to Section 4 for responsibilities of the SQCI during product receipt. A Production Control Record is initiated for each SIMA Job Order. The operators must note the time and date of complation of each sequence. # 6.1.1 Receipt Requirements - (A) Only ship items which are noted in the SIMA Job Order shall be accepted. - (B) Galy items which have been properly disassembled to their smallest easily removed components shall be accepted. - (C) Components which arrive noticeably damaged cannot be accepted and must be rerouted by the ship for repair or replacement. #### 6.2 PRECLEANING Prior to any masking, blasting or spraying, surfaces shall undergo the following: # 6.2.1 Degreasing Surfaces that have come in contact with oil or grease shall be solvent cleaned. Solvents shall be in accordance with Section 2.5. Cleaning should be accomplished by vapor degreasing, but may also be performed by wiping and brushing. #### 6.2.2 Additional Cleaning After solvent cleaning, if surfaces still have deposits that may cause disruptive contamination of the blasting grit, then they may be cleaned with trisodium phosphate solution, rinsed with clear, potable water and dried. #### 6.3 MASKING Refer to paragraph 2.4 for masking material. (A) All threaded areas must be masked. Only high-temperature tape and plugs designed to withstand up to 450°F shall be used. Any green duct tape utilized for the abrasive blasting operations shall be replaced with high-temperature aluminum foil or nylon tape. - (B) As little masking as possible should be used on items to be powder coated so that as much of the item's surface as possible will be protected by the powder coat. - (C) Inspection if item, reference paragraph 4.3. #### 6.4 STRIP BLASTING Refer to paragraph 2.2.1 for strip blasting material. Items shall be strip blasted to remove all old paint and corrosion products. - (A) Care must be exercised where stripping thin gage metals to prevent product warping or any other damage. - (B) Grit sizes of 30-60 mesh shall be used to prevent too large of a surface profile from being made on the surface. - (C) Strip blasting inspection shall be conducted as stated in paragraph 4.4. # 6.5 HEAT CLEANING (DEGREASING) Components with porous surfaces that have entrapped oils or greases shall be heat cleaned in a vented electric oven for four hours at 400° C. Only items being degreased may be in the oven at the same time. #### 6.6 ANCHOR-TOOTH BLASTING Anchor-tooth blasting is conducted to guarantee the presence of a surface profile for mechanical bonding by the coating and to clean the surface of contamination left by the strip blasting operation. Refer to paragraph 2.2.2 for material requirement specifications. - (A) Items shall be anchor-tooth blasted to a white metal finish (SSPC-SP5) using clean grit (80 mesh) to ensure that the proper anchor tooth of 1 to 2 mils is provided and that any contamination left from the strip blasting grit is removed. The anchor-tooth profile is measured using Press-O-Film (X-coarse) and calibrated dial micrometer. - (B) Care must be exercised to prevent damaging thin-gage items. Anchortooth blasting should be conducted as a quick sweep of the surface, not as a metal removal procedure. - (C) After the item has been blasted, it shall be cleaned of all grit and dust by using an air gun and lint-free rags. Additional cleaning can be accomplished with denatured alcohol. - (D) The cleaned item shall be protected from moisture, contamination and fingermarks. - (E) Anchor-tooth blast inspection shall be conducted as stated in paragraph 4.5. # 6.7 PREHEAT Component preheating is required to both free the object of moisture and provide a hot surface for the powder to build up thickly when applied. Once preheated, the component should be transferred to spray area as quickly and safely as possible. - 6.7.1 Thin-Gage Steel and Aluminum. These components shall be preheated for at least 15 minutes at the cure temperature, unless otherwise specified by powder manufacturers. - **6.7.2** Steel Castings. Steel castings shall be preheated for one hour at the cure temperature. - **6.7.3** Aluminum Castings. Aluminum castings shall be preheated for half an hour at the cure temperature. # 6.8 ELECTROSTATIC SPRAY POWDER APPLICATION Powder coating can be done in a one-coat or two-coat process depending on the type of resin and/or the coating equipment operator. Only personnel familiar with applying the resin correctly should be permitted to coat actual production items. Refer to paragraph 2.1 for material requirement specifications. - **6.8.1** Receipt. Coating equipment and booth should be immediately operational upon receipt of preheated item. - **6.8.2** Grounding. The components conveying/suspension system must be electrically grounded before electrostatic spray gun is operated. - (A) The suspension of parts from a rack or bar in the spray booth requires: that there be an adequate electrical connection to earth ground; and the point of contact be kept to a minimum because the contact point will not receive any powder. - (B) The wire hooks (typical diameter less than 0.13") used on the small items shall be disposed of after one use. - (C) Large hooks (typical diameter greater than 0.39") shall be checked for adequate metallic contact and periodically grit blasted. - (D) Areas which are not to be powder coated but have metal inserts
or enough structural integrity to be points of suspension should be utilized. - 6.8.3 Powder Coating in a Single Coat Operation. If conditions are such that the part can be coated with 8 to 12 mils of the desired resin in one coat, than this is the preferred operation. Conditions allowing this include: components mass (heat retention), powder formulation, grain size, time between preheat and spraying and operator skil. - $\langle A_i \rangle$ Interior areas sharp corners and edges shall be coated first with the electrostatic voltage set at least half of that used for coating flat surfaces. - Apply powder to the smooth or flatter surfaces of the component utilizing three criss-cross passes (horizontal-vertical-horizontal) in slow, even strokes. The most powder shall be delivered on the first pass with the voltage set at its highest. Due to a lessening of electrostatic attraction as thickness increases, it may be necessary to turn down the voltage to prevent the repelling of incoming powder. Repelling will result in localized powder clumps on the surface. If powder begins to fall off of the item, immediately cease coating that item and check for clumps. - Powder clumps should be removed by blowing them off with an air gun. The area should then be carefully recoated. - (D) When coating a surface, the gun shall remain on. By continually releasing the trigger, an uneven stream of powder is blown towards the part. Whenever first depressing the spray gun trigger, the gun must be pointed away from the component to keep from depositing clumps of powder. - (E) Once all components are sprayed, they shall be returned to the oven immediately for complete curing (refer to Section 6.9). - 6.8.4 Powder Coating in a Two-Coat Operation. If conditions are such that the part must be coated with 8 to 12 mils of the desired resin in two coats, then perform the following: - (A) Interior areas sharp corners and edges shall be coated first. - Apply powder to the smooth or flatter surfaces of the component utilizing three criss-cross passes (horizontal-vertical-horizontal) in slow, even strokes. The most powder shall be delivered on the first pass with the voltage set at its highest. Due to a lessening of electrostatic attraction as thickness increases, it may be necessary to turn down the voltage to prevent the repelling of incoming powder. Repelling will result in localized powder clumps on the surface. If powder begins to fall off of the item, immediately cease coating that item and check for clumps. - (C) Powder clumps should be removed by blowing them off with an air gun. The area should then be carefully recoated. - (D) When coating a surface, the gun shall remain on. By continually releasing the trigger, an uneven stream of powder is blown towards the part. Whenever depressing the spray gun trigger, the gun must be pointed away from the component to keep from depositing clumps of powder. - (E) Return sprayed parts to curing oven for 5 minutes to gel the coating. - (F) Repeat 6.8.4.A-D. - (G) Return components to oven for complete cure (refer to section 6.9). # 6.9 CURING The coating is cured at the temperature specified by the resin manufacturer. Manufacturers provide a range of temperatures and time schedules. The operators should choose one that provides a complete cure in 10-20 minutes. Manufacturers' recommendations for utilizing variations of the standard cure schedules should be followed for components with complicated geometries. The heat transfer and retention rates of various areas on a part may cause irregular curing. - 6.9.1 <u>Cure Time</u>. The parts should remain in the oven for the complete cure time if they are to be single coated or are in the second coat of a two-coat operation. - 6.9.2 Cool Down and Coating Inspection. Upon curing, the parts are removed from the oven. The coating should be checked for brittleness or completeness of cure while still hot by tapping it with a metal object, such as a screw driver or putty knife. Allow the component to cool, then check coating thickness as specified in paragraph 4.6. #### 6.10 REWORK Any component noted by the operators or SQCI as not having a satisfactory coating shall be dealt with according to the following. - 6.10.1 Thin Coatings Components with coating thicknesses below the 8 mil minimum shall be lightly abrasively blasted in the anchor-tooth blaster to impart a surface profile into the coating. The part should then be preheated for 15 minutes at the cure temperature and powder coated once according to Section 6.8.3 or 6.8.4, whichever the lead powder coating Petty Officer believes is best. - 6.10.2 <u>Thick Coatings</u> Excessively thick coatings must be removed or reduced by abrasive blasting. The removal of powder coating may be assisted by baking the part at 450°F for two to three hours, then cooling to ambient temperature prior to the abrasive blasting. Follow standard procedures beginning at Section 6.7. - 6.10.3 Over Baked or Charred Coatings Complete removal of the coating is required. Begin the entire process over at Section 6.5. #### 6.11 FINAL POWDER COATING THICKNESS INSPECTION The SQCI officially performs this inspection, but the operators responsible for powder application should be aware of the results. The operators need to be familiar with any problem areas. Refer to Section 4.6 for inspection procedures. # 6.12 FINAL ASSEMBLY - (A) Remove all masking and plugging material. - (B) Prepare the required installation kit (i.e., fasteners, anti-seize, sealant and instructions). - C) Properly protect and package item for temporary stowage and transport to customer ship. - The Shop Petty Officer in charge of production tracking and the SQCI shall agree to final product release. - (E) Remove metal identification tag, discard and re-attach Ship-to-Shop Tag. - $F:= Remove\ Part\ 2$ of Ship-to-Shop Tag and notify Shop Supervisor that item is ready for pickup. - 13. When Ship's Force picks up item, complete and attach Parts 1 and 3 of Ship-to-Shop Tag to Production Control Record. #### SECTION VII # **FEEDBACK** # 7.1 FEEDBACK INDICATIONS In addition to the daily supervision of production and quality control, the following "feedback" indications will be used to monitor and maintain/improve the quality and productivity of the CC Shop: - (A) Verbal and written reports from customer ships and shops. - (B) Weekly analysis of the CC Shop's: - o Production input to output - o Labor and materials consumed - o PM/CM activity - o QC activity and results - o Product degradation/failure reports | | | | | | ` | |--------------------------------|-------------|--|-------------|-----------|---------------------------------------| | | SHIP 1 | O SHO | P TAG | | | | TAGOF. | SURFGEN OF | IERAL
L FORM 901 | | 9) | BART II | | SMIF | 5 N 3 | 116 LF 890 | 9020 | · · · · · | (PART 1) | | JCN | <u> </u> | | | | | | EIC APL | <u></u> | SER NO | | | | | JOB BRIEF EQU | P NOMENCE | ATURE | | | | | - | | ······································ | | | | | LEAD W/C | DATE REC D | 10 | ELIVERED BY | | | | ATTACH PART 1
AFTER PICK UP | | TO COMPL | ETED WORK | REQUE | ST | | READY FOR | PICK UP T | AG | | | (PART 2) | | JCN | | | - | | | | EIC/APL | | SER N | ō | | | | JOB BRIEF EQU | IP NOMENCL | ATURE | | | | | | | | | | | | LEAD W/C REP | | | | DATE | | | CUSTOMER | MATERIAL | RECEIP | | | (PART 3) | | SHIP | | | · · | | · · · · · · · · · · · · · · · · · · · | | JCN | | | | | | | JOB BRIEF/EQU | JIP NOMENCL | ATURE | | | | | REC'D BY | | | | DATE | | | | | | | | | Enclosure 1 # CORROSION CONTROL SHOP POWPER COATING PRODUCTION CONTROL RECORD | | USS | | | | | | |---------|---|-------------------------|---------------------------|--------------------------------|-----|--| | | | Huli Number | | | | | | Job | | | Production Control Number | | | | | iten | | Location Deck Frame 3-d | | | | | | | PE COATING: | | | FINISH COLOR: | n . | | | | Ероху | | | Haze Gray ! | | | | | | | | Other | | | | SECTION | PROCESS SEQUENCE | DATE | TIME | SHOP QCI SIGNATURE | | | | 1 | Receipt, Degrease | | | | | | | 2. | Masking | | | | | | | 3 | Rough Abrasive Blast | | | | | | | 4 | Anchor Tooth Abrasive Blast
1-2 mils | | | | | | | 5 | Component Preheat
15 min. 30 min. 60 min.
(circle one) | | | Attach
Profile Tape
Here | | | | 6 | Powder Spray, First Coat Operator Name | | | | | | | 7. | Gel 5 min. | | | | | | | 8. | Powder Spray, Second Coat | | | | | | | 9. | Final Cure TempDuration | | | | | | | 10 | Final Coating Thickness
on all similar items in Work
Order
8-12 mils | | | | | | | 11. | Final Assembly and Packaging | | | | | | Enclosure 2 Approved for public release: The views and conclusions contained in this report are those of the authors and distribution is unlimited. should not be interpreted as representing the official policies, either expressed or implied, of the Naval Ocean Systems Center or the U.S. Government.